OPEN PROTOCOLCommunication Technical Guide

mPro400GC and mPro400SG Global Controllers

Revision History

Revision Date	Revisio n Number	Name	Description
02/01/12	1.0	LFR	Based on original APEX Open Protocol document released 6-1-2011. Rev 1.0 revision was assigned document number AH2083PG.
02/10/12	2.0	LFR	Re-release based on a newer APEX document dated 10-6-2011. This document rev 2.0 was assigned a new document number AH2084PG. (AH2083PG had been originally assigned to a different document.) Rev 1.0 is now obsolete and replaced by this document Revision 2.0.
02/17/12	2.1	LFR	Corrected paragraph numbering in Table of Contents, Tables and Text.
05/30/12	2.2	SMK	Added Mid 0090-0093, 0130, fixed some formatting, added Appendix II, multiple Identifiers for MIDs 61, 65 revision 4
08/07/12	2.3	SMK	Updated MID 215 implementation
02/06/13	2.4	SMK	Updated Tightening Bits in MID0061
02/19/13	2.5	SMK	Final update of Tightening Bits in MID0061
02/27/13	2.6	SMK	Additional information about MID0061
03/04/13	2.7	SMK	Added Appenix III
03/26/13	2.8	SMK	Updated Torque Units supported.
04/10/13	2.9	SMK	Updated default PVT values for Seq32
09/10/13	2.10	SMK	Added Revisions 500 amd 998 to MID 61

Additional Reference Documents

Additional detailed explanation of the hardware and software related to this Application Guide is available from other Apex Tool Group documents, such as:

- mPro400GC Fastening Controller Programming Manual number PL12EN-1001(Hand Tools)
- mPro400SE Fastening Controller Programming Manual number P2044PA/EN-S168850 (Multiple Spindles)

OPEN PROTOCOL TECHNICAL GUIDE

Table of Contents

1. AVAILABLE MESSAGES	6
2. FEP AND OPEN PROTOCOL HEADER	8
2.1 FEP HEADER	
2.1.1 FEP 4.3 header	
2.1.1 FET 4.5 neader	
2.2 OPEN PROTOCOL HEADER	
2.2.1 Open Protocol 3.0 Header	
2.2.1 Open Protocol 5.0 Header	
2.2.3 Open Protocol 10.0 and 10.3 Header	
3. COMMUNICATION	
3.1 COMMUNICATION TELEGRAM	
3.1.1 Communication start (MID = 0001)	
3.1.1 Communication start acknowledge (MID = 0002)	
3.1.3 Communication start acknowledge (MID = 0002)	
3.2 REQUEST ANSWER	
3.2.1 Command error (MID = 0004)	
3.2.2 Command accepted (MID = 0005)	
3.3 APPLICATION TELEGRAMS	
3.3.1 Application number upload request (MID = 0010)	
3.3.2 Application numbers upload reply (MID = 0011)	
3.3.3 Application data upload request (MID = 0012)	
3.3.4 Application data upload reply (MID = 0013)	
3.3.5 Application "selected" subscribe (MID = 0014)	
3.3.6 Application selected (MID = 0015)	
3.3.7 Application selected acknowledge (MID = 0016)	
3.3.8 Application "selected" unsubscribe (MID = 0017)	
3.3.9 Select Application (MID = 0018)	
3.3.10 Set Application batch size (MID = 0019)	
3.3.11 Reset Application batch size (MID = 0020)	
3.3.12 Lock at batch done subscribe (MID = 0021)	
3.3.13 Lock at batch done Upload (MID = 0022)	
3.3.14 Lock at batch done Upload acknowledge (MID = 0023)	
3.3.15 Lock at batch done unsubscribe (MID = 0024)	
3.4 LINKING GROUP TELEGRAM	
3.4.1 Linking Group numbers upload request (MID = 0030)	20
3.4.2 Linking Group numbers upload reply (MID = 0031)	21
3.4.3 Linking Group data upload request (MID = 0032)	22
3.4.4 Linking Group data upload reply (MID = 0033)	23
3.4.5 Linking Group Info/Selected subscribe (MID =0034)	
3.4.6 Linking Group/Selected Info (MID = 0035)	
3.4.6.1 Linking Group Info Open Protocol Implementation	
3.4.6.2 Linking Group Selected FEP Implementation	
3.4.6 Linking Group Info/Selected acknowledge (MID = 0036)	26
3.4.7 Linking Group Info/Selected unsubscribe (MID = 0037)	26
3.4.8 Select Linking Group (MID = 0038)	27
3.4.9 Linking Group restart (MID = 0039)	27

3.4 TOOL TELEGRAM	
3.4.1 Tool data upload request (MID = 0040)	28
3.4.2 Tool data upload (MID = 0041)	28
3.4.2.1 Open Protocol Implementation	
3.4.2.2 FEP Implementation	
3.4.3 Disable tool (MID = 0042)	
3.4.4 Enable tool (MID = 0043)	
3.5 VIN TELEGRAM	
3.5.1 Vehicle Id Number download request (MID = 0050)	
3.5.2 Vehicle Id Number upload subscribe (MID = 0051)	
3.5.3 Vehicle Id Number upload (MID = 0052)	
3.5.4 Vehicle Id Number upload acknowledge (MID = 0053)	
3.5.5 Vehicle Id Number upload unsubscribe (MID = 0054)	
3.6 TIGHTENING RESULT TELEGRAM	
3.6.1 Last tightening result data subscribe (MID = 0060)	
3.6.2 Last tightening result data upload reply (MID = 0061)	
3.6.3 Last tightening result data acknowledge (MID = 0062)	
3.6.4 Last tightening result data unsubscribe (MID = 0063)	
3.6.5 Old tightening result upload request (MID = 0064)	
3.6.6 Old tightening result reply (MID = 0065)	
3.6.6.1 Open Protocol Implementation	
3.6.6.2 FEP Implementation	
3.7 ALARM TELEGRAM	
3.7.1 Alarm subscribe (MID = 0070)	
3.7.2 Alarm Upload reply (MID = 0071)	
3.7.3 Alarm upload acknowledge (MID = 0072)	
3.7.4 Alarm unsubscribe (MID = 0073)	
3.7.5 Alarm acknowledged on torque controller (MID = 0074)	
3.7.6 Alarm acknowledged on torque controller ack (MID = 0075)	
3.7.7 Alarm status (MID = 0076)	
3.7.8 Alarm status acknowledge (MID = 0077)	
3.8 TIME TELEGRAM	
3.8.1 Read time upload request (MID = 0080)	
3.8.2 Time upload reply (MID = 0081)	
3.8.3 Set Time in Torque Controller (MID = 0082)	
3.9 MULTI-SPINDLE STATUS MESSAGES	
3.9.1 Multi-spindle status subscribe (MID = 0090)	
3.9.2 Multi-spindle status (MID = 0091)	
3.9.3 Multi-spindle status acknowledge (MID = 0092)	
3.9.4 Multi spindle status unsubscribe (MID = 0093)	
3.10 MULTI-SPINDLE RESULT MESSAGES	49
3.10.1 Multi-spindle result subscribe (MID = 0100)	
3.10.2 Multi-spindle result (MID = 0101)	
3.10.3 Multi-spindle result acknowledge (MID = 0102)	
3.10.4 Multi spindle result unsubscribe (MID = 0103)	
3.11 ADDITIONAL LINKING GROUP TELEGRAMS	
3.11.1 Abort Linking Group (MID = 0127)	
3.11.2 Linking Group batch increment (MID = 0128)	
3.11.3 Linking Group batch decrement (MID = 0129)	
3.11.4 Linking Group Off (MID = 0130)	
3.12 VIN TELEGRAM	
3.12.1 Vehicle Id Number download request (MID = 0150)	
3.13 IO TELEGRAMS	
3.13.1 Set externally controlled relays (MID = 0200)	
3.13.2 Status externally monitored inputs subscribe (MID = 0210)	
3.13.3 Status externally monitored inputs (MID = 0211)	
3.13.4 Status externally monitored inputs acknowledge (MID = 0212)	
3.13.5 Status externally monitored inputs unsubscribe (MID = 0213)	
3.13.6 IO device status request (MID = 0214)	
3.13.7 IO device status reply (MID = 0215)	57

3.13.8 Relay function subscribe (MID = 0216)	59
3.13.9 Relay function (MID = 0217)	
3.13.10 Relay function acknowledge (MID = 0218)	
3.13.11 Relay function unsubscribe (MID = 0219)	
3.13.14 Digital input function acknowledge (MID = 0222)	
3.13.15 Digital input function unsubscribe (MID = 0223)	
4.1 KEEP ALIVE TELEGRAM	
4.1.1 Keep alive message (MID = 9999)	62
5. COMMUNICATION FLOW CHART EXAMPLE	63
5.1 Establish a connection and set result subscription	63
APPENDIX I: APEX ERROR CODES	64
APPENDIX II: MID130 FLOWCHART	66
APPENDIX III: MID0061 APEX TIGHTENING ERROR BIT CODES	66

1. Available Messages

Table 1

MID	Description			
0001	Communication start			
0002	Communication start acknowledge			
0003	Communication stop			
0004	Command error			
0005	Command accepted			
0010	Application ID upload request			
0011	Application ID upload reply			
0012	Application data upload request			
0013	Application data upload reply			
0014	Application selected subscribe			
0015	Application selected			
0016	Application selected acknowledge			
0017	Application selected unsubscribe			
0018	Select Application			
0019	Set Application batch size			
0020	Reset Application batch counter			
0021	Lock at batch done subscribe			
0022	Lock at batch done upload			
0023	Lock at batch done upload acknowledge			
0024	Lock at batch done unsubscribe			
0030	Linking Group ID upload request			
0031	Linking Group ID upload reply			
0032	Linking Group data upload request			
0033	Linking Group data upload reply			
0034	Linking Group info subscribe			
0035	Linking Group info			
0036	Linking Group info acknowledge			
0037	Linking Group info unsubscribe			
0038	Select Linking Group			
0039	Linking Group restart			
0040	Tool data upload request			
0041	Tool data upload reply			
0042	Disable tool			
0043	Enable tool			
0050	Vehicle Id Number download request			
0051	Vehicle Id Number upload subscribe			
0052	Vehicle Id Number upload			
0053	Vehicle Id Number upload acknowledge			
0054	Vehicle Id Number upload unsubscribe			
0060	Last tightening result data subscribe			
0061	Last tightening result data upload			
0062	Last tightening result data acknowledge			
0063	Last tightening result data unsubscribe			
0064	Old tightening result upload request			
0065	Old tightening result reply			
0070	Alarm subscribe			

0071	Alarm Upload
0072	Alarm Upload acknowledge
0073	Alarm Unsubscribe
0074	Alarm Acknowledged on torque controller
0075	Alarm Acknowledged acknowledge
0076	Alarm Status
0077	Alarm Status acknowledge
0081	Time upload reply
0082	Set Time in the Torque Controller
0090	Multi-spindle status subscribe
0091	Multi-spindle status
0092	Multi-spindle status acknowledge
0093	Multi-spindle status unsubscribe
0100	Multi-spindle results subscribe
0101	Multi-spindle results
0102	Multi-spindle results acknowledge
0103	Multi-spindle results unsubscribe
0111	Display user text on graph
0113	Flash green LED on Tool
0127	Abort Linking Group
0128	Linking Group batch increment
0129	Linking Group batch decrement
0150	Identifier download request
0200	Set external controlled relays
0210	Status external monitored inputs subscribe
0211	Status external monitored inputs
0212	Status external monitored inputs acknowledge
0213	Status external monitored inputs unsubscribe
0214	IO device status request
0215	IO device status reply
0216	Relay function subscribe
0217	Relay function
0218	Relay function acknowledge
0219	Relay function unsubscribe
0220	Digital input function subscribe
0221	Digital input function
0222	Digital input function acknowledge
0223	Digital input function unsubscribe
9999	Keep alive message

2. FEP and Open Protocol Header

2.1 FEP Header

2.1.1 FEP 4.3 header

Header					
Length	MID	Spindle	Spare		
4 bytes	4 bytes	2 bytes	10 bytes		
20 bytes					

Length:

The header always contains the length of the telegram. The length is four ASCII digits long ('0'...'9') specifying a range of 0000 to 9999. The length is the length of the header plus the data field exclusive the NULL termination.

MID:

The MID is four byte long and is specified by four ASCII digits ('0'...'9'). The MID describes how to interpret the sent telegram.

Spindle:

The number of the spindle. It is 2 byte long and is specified by four ASCII digits ('00'...'10'). It is used when multiple spindles are controlled from the same IP.

Spare:

Reserved space in the header for future use.

2.1.2 FEP 4.62 and 4.7 Header

		Header		
Length	MID	Spindle	Rev	Spare
4 bytes	4 bytes	2 bytes	3 bytes	7 bytes
		20 bytes		

Length:

The header always contains the length of the telegram. The length is four ASCII digits long ('0'...'9') specifying a range of 0000 to 9999. The length is the length of the header plus the data field exclusive the NULL termination.

MID:

The MID is four byte long and is specified by four ASCII digits ('0'...'9'). The MID describes how to interpret the sent telegram.

Spindle:

The number of the spindle. It is 2 byte long and is specified by four ASCII digits ('00'...'10'). It is used when multiple spindles are controlled from the same IP.

Rev:

Revision number of the message to use.

Spare:

Reserved space in the header for future use.

2.2 Open Protocol Header

2.2.1 Open Protocol 3.0 Header

Header							
Length	Length MID Rev Spare						
4 bytes	4 bytes 4 bytes 3 bytes 9 bytes						
20 bytes							

Length:

The header always contains the length of the telegram. The length is four ASCII digits long ('0'...'9') specifying a range of 0000 to 9999. The length is the length of the header plus the data field exclusive the NULL termination.

MID:

The MID is four byte long and is specified by four ASCII digits ('0'...'9'). The MID describes how to interpret the sent telegram.

Rev:

Revision number of the message to use.

Spare:

Reserved space in the header for future use.

2.2.2 Open Protocol 5.1 and 7.0 Header

Header					
Length MID Rev No ack flag Spare					
4 bytes 4 bytes 3 bytes 1 bytes 8 bytes					
20 bytes					

Length:

The header always contains the length of the telegram. The length is four ASCII digits long ('0'...'9') specifying a range of 0000 to 9999. The length is the length of the header plus the data field exclusive the NULL termination.

MID:

The MID is four byte long and is specified by four ASCII digits ('0'...'9'). The MID describes how to interpret the sent telegram.

Rev:

Revision number of the message to use.

No ack flag:

ONLY FOR SUBSCRIPTION MIDs.

The No Ack Flag is used when setting a subscription. If the No Ack flag is not set in a subscription it means that the subscriber will acknowledge each "push" message sent by the controller (reliable mode). If set, the controller will only push out the information required without waiting for a receive acknowledgement from the subscriber (unreliable mode).

Spare:

Reserved space in the header for future use.

2.2.3 Open Protocol 10.0 and 10.3 Header

			Header			
Length	MID	Rev	No ack flag	Station ID	Spindle ID	Spare
4 bytes	4 bytes 4 bytes 3 bytes 1 bytes 1 bytes 2 bytes 5 bytes					
20 bytes						

Length:

The header always contains the length of the telegram. The length is four ASCII digits long ('0'...'9') specifying a range of 0000 to 9999. The length is the length of the header plus the data field exclusive the NULL termination.

MID:

The MID is four byte long and is specified by four ASCII digits ('0'...'9'). The MID describes how to interpret the sent telegram.

Rev:

Revision number of the message to use.

No ack flag:

ONLY FOR SUBSCRIPTION MIDs.

The No Ack Flag is used when setting a subscription. If the No Ack flag is not set in a subscription it means that the subscriber will acknowledge each "push" message sent by the controller (reliable mode). If set, the controller will only push out the information required without waiting for a receive acknowledgement from the subscriber (unreliable mode).

Station ID:

The station the message is addressed to in the case of controller with multi-station configuration. The station ID is 1 byte long and is specified by one ASCII digit ('0'...'9'). One space is considered as station 1 (default value). Only available if not marked with N/A.

Spindle ID:

The spindle the message is addressed to in the case several spindles are connected to the same controller. The spindle ID is 2 bytes long and is specified by two ASCII digits ('0'...'9'). Two spaces are considered as spindle 1 (default value). Only available if not marked with N/A.

Spare:

Reserved space in the header for future use.

3. Communication

3.1 Communication telegram

3.1.1 Communication start (MID = 0001)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Enables the command link. The torque controller will not respond to any other commands before this. The torque controller answers with a command error "Already connected" if the link has already been enabled.

Possible answers Communication start acknowledge (MID = 0002)

Command Error (MID = 0004) "Client already connected"

Sent by Station computer.

3.1.2 Communication start acknowledge (MID = 0002)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	37 bytes	

When accepting the communication the torque controller sends as reply, a Communication start acknowledge. This message contains some basic information about the torque controller which accept the connection (cluster number, channel number, torque controller Name)

Table 2Revision 1

Parameter	ld	Bytes	Comment
Cell Id	01	4	The cell number (cluster number). is four byte long specifying a range of 0000 to 9999 and is specified by four ASCII digits ('0''9').
Channel Id	02	2	The channel Id is two byte long specifying a range of 00 to 20 and is specified by two ASCII digits ('0''9').
Controller Name	03	25	The torque controller name is 25 byte long and is specified by 25 ASCII characters taken between 0x20 and 0x7F Hex. (X25).

Table 3 Additions for revision 2

Parameter	ld	Bytes	Comment
Supplier code	04	3	ATG (supplier code for Apex Tool Group) specified by three ASCII characters.

Table 4

Additions for revision 3

Parameter	ld	Bytes	Comment
Open Protocol version	05	19	Open Protocol version. 19 ASCII characters.
Controller software version	06	19	The software version is specified by 19 ASCII characters.
Tool software version	07	19	The software version is specified by 19 ASCII characters.
			Not Supported(default: All Spaces)

Possible answers No

Sent by the torque controller.

3.1.3 Communication stop (MID = 0003)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Disables the command link. The torque controller will stop to respond to any commands (except for "Communication start" MID = 0001) after receiving this command.

Possible answers Command accepted (MID = 0005).

Sent by Station computer.

3.2 Request answer

3.2.1 Command error (MID = 0004)

This message is used by the torque controller when a request for one reason could not have been performed. The data field contains the message Id of the telegram request that failed as well as an error code.

Header	Data Field		Message End
	MID	Error	NUL
			(ASCII 0x0)
20 bytes	6 bytes		

MID Message Id of the request rejected.

Error code ("00".."99"), two bytes. See Table 3.

Table 5

Ferror 101° No Error 101° Invalid data. 102° Application number not present 103° Application cannot be set. 104° Application cannot be set. 104° Application cannot be set. 106° VIN upload subscription already exists 107° VIN upload subscription already exists 107° VIN upload subscription already exists 108° VIN input source not granted 109° Last tightening result subscription already exists 110° Last stightening result subscription does not exist 111° Alarm subscription already exists 112° Alarm subscription does not exist 113° Application selection subscription does not exist 114° Application selection subscription does not exist 115° Tightening Id requested not found 116° Connection rejected protocol busy 117° Linking Group number not present 118° Linking Group info subscription already exists 119° Linking Group info subscription already exists 119° Linking Group info subscription already exists 119° Linking Group info subscription does not exist 119° Linking Group annot be set 120° Linking Group post patch decrement failed 121° Linking Group batch decrement failed 122° Not possible to execute dynamic Linking Group request 123° Linking Group batch decrement failed 130° Controller is not a sync Master 131° Multi spindle status subscription already exists 133° Multi spindle result subscription already exists 134° Multi spindle result subscription does not exist 134° Multi spindle result subscription does not exist 134° Multi spindle result subscription does not exist 136° Linking Group line control info subscription already exists 136° Status "external monitored inputs" subscription does not exist 136° Status "external monitored inputs" subscription does not exist 136° Status "external monitored inputs" subscription does not exist 136° The selector oxede tind subscription does not exist 137° The digin info subscription does not exist 138° The relay function subscription does not exist 138° The relay function subscription does not exist 138° The relay function subscript	Table 5	
"01" Invalid data. "02" Application number not present "04" Application cannot be set. "04" Application cannot be set. "04" Application and running "06" VIN upload subscription does not exists "07" VIN input source not granted VIN upload subscription does not exists "10" Last tightening result subscription already exists "10" Last subscription already exists "11" Alarm subscription does not exist "12" Alarm subscription does not exist "12" Application selection subscription does not exist "13" Application selection subscription does not exist "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group info subscription already exists "19" Linking Group info subscription already exists "20" Linking Group info subscription already exists "20" Linking Group number not present "18" Linking Group number not present "21" Alarm subscription already exists "22" Linking Group number not present "21" Linking Group number not present "22" Linking Group info subscription already exists "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "23" Linking Group batch decrement failed "23" Linking Group batch decrement failed "24" Multi spindle status subscription already exists "31" Multi spindle result subscription does not exist "41" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "55" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "56" Calibration failed "77" Calibra	Error	Description
"02" Application number not present "03" Application cannot be set. "04" Application and morning "06" VIN upload subscription already exists "06" VIN input source not granted "09" Last tightening result subscription already exists "10" Last tightening result subscription does not exist "11" Alarm subscription already exists "11" Alarm subscription already exists "11" Alarm subscription already exists "12" Application selection subscription does not exist "13" Application selection subscription does not exist "14" Application selection subscription does not exist "15" Tightening id requested not found "16" Connection rejected protocol busy "17" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "19" Linking Group info subscription does not exist "19" Linking Group info subscription does not exist "19" Linking Group not running "22" Not possible to execute dynamic Linking Group request "21" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "32" Multi spindle result subscription does not exist "44" Multi spindle result subscription does not exist "44" Linking Group line control info subscription already exists "34" Multi spindle result subscription does not exist "44" Linking Group line control info subscription already exists "44" Multiple identifiers work order subscription does not exist "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription already exists "56" Status "external monitored inputs" subscription does not exist "58" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "70" Cal	"00"	No Error
703" Application cannot be set. 704" Application not running 706" VIN upload subscription already exists 707" VIN upload subscription does not exists 708" VIN input source not granted 709" Last tightening result subscription already exists 710" Last tightening result subscription does not exist 711" Alarm subscription already exists 712" Alarm subscription already exists 714" Application selection subscription already exists 714" Application selection subscription does not exist 715" Tightening id requested not found 716" Connection rejected protocol busy 717" Linking Group number not present 718" Linking Group info subscription already exists 719" Linking Group info subscription already exists 719" Linking Group info subscription does not exist 720" Linking Group info subscription does not exist 721" Linking Group acannot be set 721" Linking Group acannot be set 722" Not possible to execute dynamic Linking Group request 730" Controller is not a sync Master 731" Multi spindle status subscription does not exist 732" Multi spindle result subscription does not exist 733" Multi spindle result subscription does not exist 734" Multi spindle result subscription does not exist 734" Multi spindle result subscription already exists 734" Multi spindle result subscription does not exist 741" Linking Group line control info subscription already exists 742" Identifier input source not granted 743" Multiple identifiers work order subscription already exists 744" Linking Group line control info subscription does not exist 750" Status "external monitored inputs" subscription does not exist 751" Status "external monitored inputs" subscription does not exist 751" Status "external monitored inputs" subscription does not exist 751" Status "external monitored inputs" subscription does not exist 751" Audi emergency status subscription does not exist 751" The relay function subscription does not exist 751" The relay function subscription does not exist 752" Automatic/Manual mode subscription does not exist 753" The relay function subs	"01"	Invalid data.
"04" Application cannot be set. "04" Application not running "06" VIN upload subscription already exists "07" VIN upload subscription already exists "10" VIN upload subscription does not exists "10" Last tightening result subscription already exists "11" Alarm subscription already exists "12" Alarm subscription already exists "14" Application selection subscription does not exist "15" Tightening id requested not found "16" Connection rejected protocol busy "17" Linking Group info subscription already exists "19" Linking Group info subscription already exists "19" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "21" Linking Group info subscription does not exist "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement falled "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription already exists "34" Multi spindle result subscription already exists "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription does not exist "44" Multiple identifiers work order subscription does not exist "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription does not exist "56" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "51" The relay function subscription does not exist "52" Automatic/Manual mode subscripti	"02"	Application number not present
"04" Application not running "06" VIN upload subscription already exists "07" VIN upload subscription does not exists "08" VIN input source not granted "09" Last tightening result subscription does not exist "10" Last tightening result subscription does not exist "11" Alarm subscription already exists "11" Alarm subscription already exists "11" Application selection subscription already exists "14" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening id requested not found "16" Connection rejected protocol busy "17" Linking Group info subscription does not exist "18" Linking Group info subscription does not exist "19" Linking Group info subscription does not exist "19" Linking Group not provide best control to select the subscription does not exist "20" Linking Group batch decrement failed "22" Not possible to execute dynamic Linking Group request "21" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription already exists "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription does not exist "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription does not exist "56" Status "external monitored inputs" subscription does not exist "57" Tool currently in use "59" Tool currently in use "60" No histogram available "70" Calibration failed "70" Calibration failed "70" Calibration failed "70" Calibration failed "70" Lock at batch done subscription already exists "78" The selector socket info subscription does not exist "78" The selector socket info subscription does not exist "79" The selector socket info subscription does not exist "79" Lock at	"03"	
"06" VIN upload subscription already exists "07" VIN upload subscription does not exist "08" VIN input source not granted "09" Last tightening result subscription already exists "110" Last tightening result subscription does not exist "111" Alarm subscription already exists "12" Alarm subscription already exists "14" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group number not present "19" Linking Group into subscription already exists "19" Linking Group into subscription already exists "19" Linking Group into subscription does not exist "20" Linking Group cannot be set "21" Linking Group cannot be set "22" Not possible to execute dynamic Linking Group request "23" Linking Group bath decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription does not exist "41" Linking Group line control info subscription does not exist "42" Linking Group line control info subscription does not exist "44" Multi spindle result subscription does not exist "44" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription does not exist "44" Linking Group line control info subscription does not exist "44" Multiple identifiers work order subscription already exists "55" Status "external monitored inputs" subscription does not exist "56" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "58" Faulty IO device number "59" Tool currently in use "60" Audi emergency status subscription does not exist "51" Lock at batch done subscription does not exist "58" The relay function subscription does not exist "58" The relay func		
"07" VIN upload subscription does not exists "08" VIN input source not granted Last tightening result subscription does not exist "10" Last tightening result subscription does not exist "11" Alarm subscription does not exist "12" Alarm subscription does not exist "13" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening Id requested not found Connection rejected protocol busy "17" Linking Group info subscription already exists "18" Linking Group info subscription does not exist "19" Linking Group info subscription does not exist "20" Linking Group not running "20" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription already exists "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription already exists "55" Faulty IO device not connected "59" Tool currently in use "60" No histogram available "70" Calibration failed "80" Audi emergency status subscription already exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscription already exists "83" The relay function subscription does not exist "84" The relay function subscription does not exist "85" The selector socket info subscription does not exist "86" The selector socket info subscription does not exist "88" The digin info subscription already e	"06"	
"08" VIN input source not granted "09" Last tightening result subscription already exists "10" Last tightening result subscription does not exist "11" Alarm subscription already exists "12" Alarm subscription already exists "14" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group prosent be selection subscription already exists "19" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group cannot be selt "21" Linking Group cannot be selt "21" Linking Group cannot be selt "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "32" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "44" Multipe identifiers work order subscription already exists "44" Multipe identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription already exists "52" IO device not connected "53" Faulty IO device number "550" Calibration failed "79" Calibration failed "60" No histogram available "60" No histogram available "79" Calibration failed "79" Calibratio		
"09" Last tightening result subscription already exists "10" Last tightening result subscription does not exist "11" Alarm subscription does not exist "12" Alarm subscription does not exist "13" Application selection subscription already exists "14" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening ld requested not found "16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group number not present "18" Linking Group into subscription already exists "19" Linking Group into subscription does not exist "20" Linking Group not subscription does not exist "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "55" Status "external monitored inputs" subscription already exists "55" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Automatic/Manual mode subscription does not exist "82" Automatic/Manual mode subscription does not exist "82" Automatic/Manual mode subscription does not exist "88" The digin info subscription already exists "88" The relay function subscription does not exist "88" The digin info subscription does not exist "98" The selector socket info subscription does not exist "99" Colibration failed "99" Lock at batch done subscription does not exist "99" Color occommands disabled subscription already exist "99" The selector socket info sub		
"10" Last tightening result subscription does not exist "11" Alarm subscription already exists "12" Alarm subscription does not exist "13" Application selection subscription already exists "14" Application selection subscription does not exist "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group into subscription already exists "19" Linking Group into subscription already exists "19" Linking Group into subscription does not exist "20" Linking Group into subscription does not exist "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "31" Multi spindle status subscription already exists "30" Controller is not a sync Master "31" Multi spindle result subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription already exists "34" Multi spindle result subscription already exists "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Multiple identifiers work order subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription does not exist "550" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "58" Faulty IO device not connected "59" Tool currently in use "60" No histogram available "79" Calibration failed "79" Calibration failed "79" Calibration failed "79" Calibration failed "79" The selector socket info subscription does not exist "88" The dign info subscription already exists "89" The dign info subscription already exist		
"11" Alarm subscription already exists "12" Alarm subscription does not exist "13" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group into subscription already exists "19" Linking Group into subscription already exists "19" Linking Group into subscription already exists "19" Linking Group into subscription does not exist "20" Linking Group not subscription does not exist "20" Linking Group not running "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription does not exist "50" Status "external monitored inputs" subscription does not exist "50" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscription does not exist "84" The relay function subscription already exists "85" The relay function subscription already exist "86" The selector socket info subscription already exist "87" The selector socket info subscription already exist "88" The digin info subscription already exist "99" Lock at b		
"12" Aplication selection subscription does not exist "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group info subscription already exists "18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "21" Linking Group info subscription does not exist "22" Not possible to execute dynamic Linking Group request "21" Linking Group part unning "22" Not possible to execute dynamic Linking Group request "31" Multi spindle status subscription already exists "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "44" Multiple identifiers work order subscription does not exist "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Calibration failed "70" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription already exist "82" Automatic/Manual mode subscription already exist "84" The relay function subscription already exist "85" The relay function subscription already exist "86" The selector socket info subscription already exist "87" The selector socket info subscription already exist "88" The digin info subscription already exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription alre		
"19" Application selection subscription already exists "14" Application selection subscription does not exist "15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group info subscription already exists "19" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "44" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription does not exist "55" Status "external monitored inputs" subscription does not exist "55" Tool currently in use "60" No histogram available "70" Calibration failed "70" Calibration failed "80" Audi emergency status subscription already exists "81" Audi emergency status subscription already exist "82" The relay function subscription already exist "83" The relay function subscription already exist "83" The relay function subscription already exist "84" The selector socket info subscription already exist "85" The selector socket info subscription already exist "88" The digin info subscription already exist "89" The digin info subscription already exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription already exist "99" Open protocol commands disabled subscription already exist "99" Open protocol commands disabled subscription already exist "99" Open protocol commands di		
"14" Application selection subscription does not exist "15" Tightening Id requested not found "17" Linking Group number not present "18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "21" Linking Group info subscription does not exist "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "42" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription does not exist "55" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription already exist "82" Automatic/Manual mode subscribe does not exist "83" The relay function subscription already exist "83" The relay function subscription already exist "83" The selector socket info subscription does not exist "84" The relay function subscription already exist "85" The selector socket info subscription already exist "89" The selector socket info subscription already exist "99" Lock at batch done subscription already exist "99" Lock at batch done su		
"15" Tightening Id requested not found "16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group info subscription does not exist "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription already exists "34" Multi spindle result subscription already exists "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "55" Status "external monitored inputs" subscription does not exist "52" IO device number "52" Tool currently in use "60" No histogram available "60" No histogram available "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" The relay function subscription already exist "84" The relay function subscription already exist "85" The relay function subscription does not exist "85" The relay function subscription does not exist "88" The digin info subscription does not exist "88" The digin info subscription does not exist "99" Lock at batch done subscription already exist "89" The digin info subscription does not exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription already exist "99" Lock		
"16" Connection rejected protocol busy "17" Linking Group number not present "18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group or trunning "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exists "83" The relay function subscription already exist "83" The relay function subscription already exist "83" The relay function subscription does not exist "84" The selector socket info subscription already exist "88" The digin info subscription does not exist "89" The digin info subscription does not exist "89" The digin info subscription does not exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription already exist "99" Open protocol commands disabled subscription already exist "99" Open protocol commands disabled subscription already exist "99"		
"17" Linking Group number not present "18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group cannot be set "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exists "83" Automatic/Manual mode subscribe already exist "84" The relay function subscription already exist "85" The selector socket info subscription already exist "85" The relay function subscription does not exist "88" The digin info subscription does not exist "88" The digin info subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscripti		
"18" Linking Group info subscription already exists "19" Linking Group info subscription does not exist "20" Linking Group cannot be set "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription already exists "33" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription already exists "52" IO device not connected "53" Faulty IO device number "53" Faulty IO device number "60" No histogram available "70" Calibration failed "770" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe already exist "85" The relay function subscription already exist "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "88" The relay function subscription already exist "88" The selector socket info subscription already exist "88" The digin info subscription does not exist "88" The selector socket info subscription already exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription does not exist "99" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is		
"19" Linking Group info subscription does not exist "20" Linking Group cannot be set "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription already exists "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe does not exist "83" Automatic/Manual mode subscribe does not exist "85" The relay function subscription already exist "85" The relay function subscription already exist "85" The selector socket info subscription does not exist "88" The selector socket info subscription already exist "88" The digin info subscription does not exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "90" Lock at batch done subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "99" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode Client already connected "97" MID revision unsupported		
"20" Linking Group cannot be set "21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "34" Multi spindle result subscription already exists "44" Linking Group line control info subscription already exists "44" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription does not exist "50" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe already exist "84" The relay function subscription already exist "85" The selector socket info subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "88" The digin info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription already exist "99" Open protocol commands disabled subscription does not exist "99" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported Controller internal request timeout		
"21" Linking Group not running "22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription does not exist "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Controller internal request timeout	_	
"22" Not possible to execute dynamic Linking Group request "23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Cilent already connected "97" MID revision unsupported "98" Controller internal request timeout		ů 1
"23" Linking Group batch decrement failed "30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle result subscription already exists "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription does not exist "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription already exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"30" Controller is not a sync Master "31" Multi spindle status subscription already exists "32" Multi spindle status subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The selector socket info subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already controller internal request timeout		
"31" Multi spindle status subscription already exists "32" Multi spindle result subscription does not exist "33" Multi spindle result subscription does not exist "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe already exist "84" The relay function subscription does not exist "84" The relay function subscription already exist "85" The selector socket info subscription already exist "86" The selector socket info subscription already exist "87" The digin info subscription already exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "99" Lock at batch done subscription does not exist "99" Lock at batch done subscription does not exist "99" Open protocol commands disabled subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"32" Multi spindle status subscription does not exist "33" Multi spindle result subscription already exists "34" Multi spindle result subscription already exists "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription already exists "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "79" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "88" The digin info subscription already exist "89" Lock at batch done subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled subscription already exist "93" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"33" Multi spindle result subscription already exists "34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription already exists "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exist "85" The relay function subscription does not exist "86" The selector socket info subscription already exist "87" The selector socket info subscription already exist "88" The digin info subscription already exist "88" The digin info subscription already exist "89" The digin info subscription already exist "99" Lock at batch done subscription already exist "99" Lock at batch done subscription already exist "99" Open protocol commands disabled subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode Client already connected "97" MID revision unsupported		
"34" Multi spindle result subscription does not exist "40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription does not exist "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription already exist "88" The digin info subscription already exist "89" The digin info subscription already exist "99" Lock at batch done subscription does not exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode Client already connected "97" MID revision unsupported		
"40" Linking Group line control info subscription already exists "41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode Client already connected "97" MID revision unsupported		
"41" Linking Group line control info subscription does not exist "42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe does not exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription does not exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MilD revision unsupported "98" Controller internal request timeout		
"42" Identifier input source not granted "43" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "88" The digin info subscription already exist "99" Lock at batch done subscription does not exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"44" Multiple identifiers work order subscription already exists "44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription already exist "86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription does not exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"44" Multiple identifiers work order subscription does not exist "50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription already exist "85" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"50" Status "external monitored inputs" subscription already exists "51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"51" Status "external monitored inputs" subscription does not exist "52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription does not exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"52" IO device not connected "53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription does not exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"53" Faulty IO device number "59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription does not exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"59" Tool currently in use "60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription does not exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"60" No histogram available "70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription does not exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"70" Calibration failed "79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist "86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription does not exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"79" Calibration failed "80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		ů .
"80" Audi emergency status subscription exists "81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"81" Audi emergency status subscription does not exist "82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription already exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"82" Automatic/Manual mode subscribe already exist "83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription does not exist "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"83" Automatic/Manual mode subscribe does not exist "84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "91" Copen protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"84" The relay function subscription already exists "85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription already exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"85" The relay function subscription does not exist 86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
86" The selector socket info subscription already exist "87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"87" The selector socket info subscription does not exist "88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"88" The digin info subscription already exist "89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"89" The digin info subscription does not exist "90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"90" Lock at batch done subscription already exist "91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"91" Lock at batch done subscription does not exist "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
 "92" Open protocol commands disabled "93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout 		
"93" Open protocol commands disabled subscription already exists "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
 "94" Open protocol commands disabled subscription does not exist "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout 		
 "95" Reject request, PowerMACS is in manual mode "96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout 		Open protocol commands disabled subscription already exists
"96" Client already connected "97" MID revision unsupported "98" Controller internal request timeout		
"97" MID revision unsupported "98" Controller internal request timeout		
"98" Controller internal request timeout		
"99" Unknown MID		
	"99"	Unknown MID

Possible answers Sent by None

the torque controller.

3.2.2 Command accepted (MID = 0005)

This message is used by the torque controller to confirm that the last request sent by the station computer was accepted. The data field contains the MID of the request accepted.

Header	Data Field	Message End
	MID	NUL
		(ASCII 0x0)
20 bytes	4 bytes	

Possible answers None.

Sent by the torque controller.

3.3 Application telegrams

3.3.1 Application number upload request (MID = 0010)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A request for all the valid Application number of the torque controller. The result of this command will be the transmission of all the valid Application number of the torque controller (Application numbers upload reply MID = 0011)

Possible answers Application numbers upload reply (MID = 00011).

Sent by Station computer.

3.3.2 Application numbers upload reply (MID = 0011)

The transmission of all the valid Application numbers of the torque controller. The data field contains the number of valid Application currently present in the torque controller, and the number of each Application present.

Header	Data Field		Message End
	Number of valid Application		NUL (ASCII 0x0)
20 bytes	3 bytes	3 bytes × Number of valid Application	

Nbr of valid Application: number of Application present in the torque controller specified by 3 bytes (max 999).

Each Application number is three byte long and is specified by three ASCII digits ('0'....'9').

Possible answers No

Used by the torque controller

3.3.3 Application data upload request (MID = 0012)

Header	Data Field	Message End
	Application Number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

Request to upload a Application data from the torque controller.

Application Number Application number, is three byte long and is specified by three ASCII

digits ('0'....'9')...

Possible answers "Application data upload reply (MID = 0013)"

or

"Command error (MID = 0003)
"Application number not present"

Used by Station computer.

3.3.4 Application data upload reply (MID = 0013)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	84 bytes	

Upload of Application data reply.

Table 6

Parameter	ld	Bytes	Comment
Application id	01	3 ASCII digits.	Range 0-250
Application name	02	25 ASCII character	Fill with SPC if Application Name size < 25
Rotation direction	03	1 ASCII digit	1. CW 2. CCW
Batch size	04	2 ASCII digit	Range 0-99
Torque min	05	6 ASCII digits	The torque min limit is multiplied by 100 and sent as an integer (2 decimals truncated).
Torque max	06	6 ASCII digits	The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated
Torque final target	07	6 ASCII digits	The torque final target is multiplied by 100 and sent as an integer (2 decimals truncated).
Angle min	08	5 ASCII digits	The angle min value has a specified range between 0 and 99999.
Angle max	09	5 ASCII digits	The angle max value is five byte long and is specified by five ASCII digits ('0''9').
Final Angle Target	10	5 ASCII digits	The target angle has a specified range between 0 and 99999. The target angle is specified in degree.

Possible answers No

Sent by the torque controller

3.3.5 Application "selected" subscribe (MID = 0014)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A subscription for the Application selection. A message is sent to the station computer when a new Application is selected (Application selected MID = 0015).

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Application selection subscription already exists"

Sent by Station computer.

3.3.6 Application selected (MID = 0015)

Header	Data Field		Message End
	Applicatio	YYYY-MM-DD:HH:MM:SS	NUL
	n Nbr	Date of any settings change to	(ASCII 0x0)
		Controller(one date for all apps)	
20 bytes	22 bytes		

A new Application is selected in the torque controller.

The telegram contains the number of the last Application selected as well as the date/time of the last change done in the Application settings.

Possible answers New Application selected Acknowledge (MID = 0016)

Sent by the torque controller.

3.3.7 Application selected acknowledge (MID = 0016)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledge for a New Application selected.

Possible answers No

3.3.8 Application "selected" unsubscribe (MID = 0017)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the Application selection.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Application selection subscription does not exist"

Sent by Station computer.

3.3.9 Select Application (MID = 0018)

Header	Data Field	Message End
	Application Number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

Application Number Application number represented by 3 ASCII digits (range 000 to 999).

Possible answers Command accepted (MID = 0005)

or

Command Error (MID = 0003) "Application cannot be set"

3.3.10 Set Application batch size (MID = 0019)

Header	Data Field		Message End
	Application	Batch size	NUL
	Number		(ASCII 0x0)
20 bytes	5 bytes		

This telegram gives the possibility to set the batch size of a Application in run time. This will set the maximum or required number of rundowns for the batch.

Application Number Application number represented by 3 ASCII digits (range 000 to 999).

Batch Size Size of the Application batch represented by 2 ASCII digits

(range 00-99)

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Invalid data"

Sent by Station computer.

3.3.11 Reset Application batch size (MID = 0020)

Header	Data Field	Message End
	Application Number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

This telegram gives the possibility to reset the batch **accumulator** of the **running Application** in run time.

Application Number Application number represented by 3 ASCII digits (range 000 to 999).

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Invalid data"

"Application not running"

3.3.12 Lock at batch done subscribe (MID = 0021)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Subscription for the "lock at batch done". A message (Lock at batch done upload MID = 0022) is sent to the station computer each time the "lock at batch done" status is changed. An acceptance message (Command accepted MID = 0005) is sent as an immediate response to the subscribe message.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Lock at batch done subscription already exists"

Sent by Station computer.

3.3.13 Lock at batch done Upload (MID = 0022)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	1 bytes	

Upload the status of the "lock at batch done". The data field consists of one ASCII digit: "1" if "lock at batch done" is true and "0" if false.

Possible answers Lock at batch done upload acknowledge (MID = 0023)

Sent by the torque controller.

3.3.14 Lock at batch done Upload acknowledge (MID = 0023)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledge to telegram "lock at batch done upload" (MID 0022).

Possible answers No

3.3.15 *Lock at batch done* unsubscribe (MID = 0024)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Unsubscribe the "lock at batch done".

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Lock at batch done subscription does NOT exist"

Sent by Station computer.

3.4 Linking Group telegram

3.4.1 Linking Group numbers upload request (MID = 0030)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A request for all the valid Linking Group numbers of the PF3000. The result of this command will be the transmission of all the valid Linking Group numbers of the PF3000 (Linking Group numbers upload reply

MID = 0031)

Possible answers Linking Group numbers upload reply (MID = 0031).

3.4.2 Linking Group numbers upload reply (MID = 0031)

Header	Data	Message End	
	Number of valid		NUL
	Linking Group number		(ASCII 0x0)
20 bytes	2 bytes	2 bytes × Number of valid Linking Group	

The transmission of all the valid Linking Group numbers of the PF3000

Each Linking Group number is two bytes long and is specified by three Ascii digits ('0'....'9'). Range ('00'...'99').

Table 7

Revision 1

Parameter	Bytes	Comment
Number of Linking Groups	2 ASCII digits	Two ASCII digits, range 00-99.
Linking Group ID of each	2 ASCII digits * #	Two ASCII digits for each Linking Group. Range: 00-
Linking Group present	of Linking Groups	99.
in the controller		

Table 8

Revision 2

Parameter	Bytes	Comment
Number of Linking Groups	4 ASCII digits	Four ASCII digits, range 0000-9999.
Linking Group ID of each	4 ASCII digits * #	Four ASCII digits for each Linking Group. Range:
Linking Group present	of Linking Groups	0000-9999.
in the controller		

Possible answers No

Sent by The torque controller.

3.4.3 Linking Group data upload request (MID = 0032)

Header	Data Field	Message End
	Linking Group Number	NUL
		(ASCII 0x0)
20 bytes	2 or 4 bytes	

Request to upload the data from a specific Linking Group from the PF3000.

Revision 1:

Linking Group Number Linking Group Number is two bytes long and is specified by two Ascii digits ('0'....'9')

Revision 2

Linking Group Number Linking Group Number is four bytes long and is specified by four Ascii digits ('0'....'9')

Possible answers "Linking Group data upload "(MID = 0033)"

or

"Command error (MID = 0003)

"Linking Group Number not present"

Used by Station computer.

3.4.4 Linking Group data upload reply (MID = 0033)

Header	Data Field	Message End
	Linking Group data	NUL
		(ASCII 0x0)
20 bytes	71 + no of Applications in the Linking Group x 12 bytes.	

This message is sent as a reply to the MID 0032 Linking Group data request.

Possible answers None

Used by Controller

Table 9 Revision 1:

Parameter	ld	Bytes	Comment	
Linking Group ID	01	2	The Linking Group ID is specified by two ASCII characters.	
			Range: 00-99	
Linking Group name	02	25	25 ASCII characters.	
Forced order	03	1	One ASCII character:	
			0=free order, 1=forced order, 2=free and forced Not Supported(default:1)	
Max time for first tightening	04	4	Four ASCII digits, range 0000-9999, Not Supported(default:0)	
			0000=not used	
Max time to complete	05	5	Five ASCII digits, range 00000 99999, Not Supported(default:0)	
Linking Group			00000=not used	
Linking Group batch mode/	06	1	The Linking Group batch mode is the way to count the tightening in a Linking Group;	
batch count type			only the OK or both OK and NOK. One ASCII character.	
			0=only the OK tightenings are counted	
			1=both the OK and NOK tightenings are counted Not Supported(default:0)	
Lock at Linking Group	07	1	One ASCII character: 0=No, 1=Yes Not Supported(default:0)	
done				
Use line control	80	1	One ASCII character: 0=No, 1=Yes Not Supported(default:0)	
Repeat Linking Group	09	1	One ASCII character: 0=No, 1=Yes Not Supported(default:0)	
Tool loosening	10	1	Tool loosening. One ASCII character. Not Supported(default:0)	
			0=Enable, 1=Disable, 2=Enable only on NOK tightening	
Reserved	11	1	Reserved for Linking Group repair. One ASCII character.	
			0=E, 1=G Not Supported(default:0)	
Number of Applications	12	2	The number of Applications in the Linking Group list, defined by two	
			ASCII characters, range 00-99.	
Linking Group list	13	N * 12	A list of Applications (N=value from parameter "Number of	
			Applications", max 99).	
			Each Application is defined by a number of parameters	
			separated by ":" and terminated by ";" (12 bytes) according to:	
			[Channel-ID]:[Type-ID]:[AutoValue]:[BatchSize];	
			Channel-ID = two ASCII characters, range 00-99	
			Type ID = Application ID or Multistage ID, three ASCII	
			characters, range 000-999	
			Auto Value = One ASCII character, 1 or 0, 1=for Auto Next-Not Supported(default:0)	
			Change,	
			BatchSize = Two ASCII characters, range 00-99-Not Supported(default:0)	
			Example: 15:011:0:22;	

Table 10Revision 2:

Parameter	ld	Bytes	Comment	
Linking Group ID	01	4	The Linking Group ID is specified by two ASCII characters.	
			Range: 0000-9999	
Linking Group name	02	25	25 ASCII characters.	
Forced order	03	1	One ASCII character:	
			0=free order, 1=forced order, 2=free and forced Not Supported(default:1)	
Max time for first tightening	04	4	Four ASCII digits, range 0000-9999, Not Supported(default:0)	
			0000=not used	
Max time to complete	05	5	Five ASCII digits, range 00000 99999, Not Supported(default:0)	
Linking Group			00000=not used	
Linking Group batch mode/	06	1	The Linking Group batch mode is the way to count the tightening in a Linking Group;	
batch count type			only the OK or both OK and NOK. One ASCII character.	
			0=only the OK tightenings are counted 1=both the OK and NOK tightenings are counted-Not Supported(default:0)	
Look at Linking Croup	07	1	One ASCII character: 0=No. 1=Yes Not Supported(default:0)	
Lock at Linking Group done	07	'	The ASCII Character. V=NO, r=195 Not Supported(derault.0)	
Use line control	08	1	One ASCII character: 0=No. 1=Yes Not Supported(default:0)	
Repeat Linking Group	09	1	One ASCII character: 0=No, 1=Yes Not Supported(default:0)	
Tool loosening	10	1	Tool loosening. One ASCII character.	
1 oor looseriing			0=Enable, 1=Disable, 2=Enable only on NOK tightening Not Supported(default:0)	
Reserved	11	1	Reserved for Linking Group repair. One ASCII character. Not Supported(default:0)	
			0 =E, 1=G	
Number of Applications	12	2	The number of Applications in the Linking Group list, defined by two	
			ASCII characters, range 00-99.	
Linking Group list	13	N * 12	A list of Applications (N=value from parameter "Number of	
			Applications", max 99).	
			Each Application is defined by a number of parameters	
			separated by ":" and terminated by ";" (12 bytes) according to:	
			[Channel-ID]:[Type-ID]:[AutoValue]:[BatchSize];	
			Channel-ID = two ASCII characters, range 00-99	
			Type ID = Application ID or Multistage ID, three ASCII characters, range 000-999	
			Auto Value = One ASCII character, 1 or 0, 1=for Auto Next-Not Supported(default:0)	
			Change.	
			BatchSize = Two ASCII characters, range 00-99 Not Supported(default:0)	
			Example: 15:011:0:22;	
<u> </u>			₁	

3.4.5 Linking Group Info/Selected subscribe (MID =0034)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A subscription for the Linking Group info. MID 0035 Linking Group info is sent to the integrator when a new Linking Group is selected and after each tightening performed during the Linking Group.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Linking Group info subscription already exists

3.4.6 Linking Group/Selected Info (MID = 0035)

3.4.6.1 Linking Group Info Open Protocol Implementation

Header	Data Field	Message End
	Linking Group Info	NUL
		(ASCII 0x0)
20 bytes	42 bytes	

Info of selected Linking Group on the Torque controller

Possible answers Linking Group Info Acknowledge (MID = 0036)

Sent by Station computer

Table 11 Revision 1:

Parameter	ld	Bytes	Comment
Linking Group ID	01	2	The Linking Group ID is specified by two ASCII characters. Range: 00-99
Linking Group status	02	1	The Linking Group batch status is specified by one ASCII character. 0=Linking Group not completed, 1=Linking Group OK, 2=Linking Group NOK.
Linking Group batch mode	03	1	The Linking Group batch mode is the way to count the tightening in a Linking Group only the OK or both OK and NOK. One ASCII character 0= only the OK tightenings are counted 1= both the OK and NOK tightenings are counted Always set to '1= both the OK and NOK tightenings are counted'
Linking Group batch size	04	4	This parameter gives the total number of tightening in the Linking Group. The Linking Group batch size is four bytes long. Four ASCII characters, range 0000-9999.
Linking Group batch counter	05	4	This parameter gives the current value of the Linking Group batch counter. The Linking Group is completed when the Linking Group batch counter is equal to the Linking Group batch size. The Linking Group batch counter is four bytes long. Four ASCII characters, range 0000-9999.
Time stamp	06	19	Time stamp for the Linking Group info. The time stamp is 19 bytes long and is specified by 19 ASCII characters YYYY-MM-DD:HH:MM:SS.

Table 12 Revision 2:

Parameter	ld	Bytes	Comment
Linking Group ID	01	4	The Linking Group ID is specified by two ASCII characters. Range: 0000-9999
Linking Group status	02	1	The Linking Group batch status is specified by one ASCII character. 0=Linking Group not completed, 1=Linking Group OK, 2=Linking Group NOK.
Linking Group batch mode	03	1	The Linking Group batch mode is the way to count the tightening in a Linking Group only the OK or both OK and NOK. One ASCII character 0= only the OK tightenings are counted 1= both the OK and NOK tightenings are counted
Linking Group batch size	04	4	This parameter gives the total number of tightening in the Linking Group. The Linking Group batch size is four bytes long. Four ASCII characters, range 0000 9999. Always set to '1= both the OK and NOK tightenings are counted'
Linking Group batch counter	05	4	This parameter gives the current value of the Linking Group batch counter. The Linking Group is completed when the Linking Group batch counter is equal to the Linking Group batch size. The Linking Group batch counter is four bytes long. Four ASCII characters, range 0000-9999.
Time stamp	06	19	Time stamp for the Linking Group info. The time stamp is 19 bytes long and is specified by 19 ASCII characters YYYY-MM-DD:HH:MM:SS.

3.4.6.2 Linking Group Selected FEP Implementation

Header	Data Field	Message End
	Linking Group Number	NUL
		(ASCII 0x0)
20 bytes	2 bytes	

A new Linking Group is selected in the Torque controller.

Possible answers Linking Group selected Acknowledge (MID = 0036)

Sent by Station Station computer.

3.4.6 Linking Group Info/Selected acknowledge (MID = 0036)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledge for a Linking Group Info message.

Possible answers No

Sent by Station computer.

3.4.7 Linking Group Info/Selected unsubscribe (MID = 0037)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the Linking Group Info.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Linking Group info subscription does not exist

3.4.8 Select Linking Group (MID = 0038)

Header	Data Field	Message End
	Linking Group Number	NUL
		(ASCII 0x0)
20 bytes	2 or 4 bytes	

Revision 1:

Linking Group Number Linking Group Number is two bytes long and is specified by two

Ascii digits ('0'....'9')

Revision 2

Linking Group Number Linking Group Number is four bytes long and is specified by four

Ascii digits ('0'....'9')

Possible answers Command accepted (MID = 0005)

or

Command Error (MID = 0003) ("Linking Group cannot be set")

("Invalid data")

Sent by Integrator

3.4.9 Linking Group restart (MID = 0039)

Header	Data Field	Message End
	Linking Group Number	NUL
		(ASCII 0x0)
20 bytes	2 or 4 bytes	

Revision 1:

Linking Group Number Linking Group Number is two bytes long and is specified by two

Ascii digits ('0'....'9')

Revision 2

Linking Group Number Linking Group Number is two bytes long and is specified by four

Ascii digits ('0'....'9')

Possible answers Command accepted (MID = 0005)

or

Command Error (MID = 0003) ("Linking Group not running")

("Invalid data")

Sent by Integrator

3.4 Tool telegram

3.4.1 Tool data upload request (MID = 0040)

Header	Data Field	Message End
		NUL (ASCII 0x0)
		(ASCII UXU)
20 bytes	0 bytes	

A request for some data stored in the tool. The result of this command will be the transmission of the tool data (Tool data upload reply MID = 0028)

Possible answers Tool data upload reply (MID = 0041).

Sent by Station computer.

3.4.2 Tool data upload (MID = 0041)

3.4.2.1 Open Protocol Implementation

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	61 bytes	

Upload of tool data from the torque controller.

Data ASCII data representing the Application data.

The data contains a list of parameters.

Table 13

Tool data, revision 1

1 001 data, 1 C 1 Blott 1			
Parameter	ld	Bytes	Comment
Tool serial number	01	14	The Tool serial number is specified by 14 ASCII characters Left justified.
Total number of tightening	02	10	The Total number of tightening is specified by 10 ASCII digits. Max 4294967295
Last calibration date	03	19	YYYY-MM-DD:HH:MM:SS Adjustment Date (year, Month) (Day = 1)(hour = minute = sec = 0)
Controller Serial Number	04	10	The controller serial number is specified by 10 ASCII characters

Table 14

Tool data, Additions for revision 2

Parameter	ld	Bytes	Comment
Calibration value	05	6	The tool calibration value is multiplied by 100 and sent as an integer (2 decimals truncated). Six ASCII digits.
Last service date	06	19	YYYY-MM-DD:HH:MM:SS Service Date (year, Month) (Day = 1)(hour = minute = sec = 0) Blank if not available
Tightenings since service	07	10	The number of tightenings since last service is specified by 10 ASCII digits. Max 4294967295
Tool type	08	2	The tool type is specified by 2 ASCII digits: 01=S-tool, 02=DS-tool, 03=Ref. transducer, 04=ST-tool, 05=EPtool, 06=ETX-tool, 07=SL-tool, 08=DL-tool, 09=STB(offline), 10=STB(online), 11=QST-tool Not Supported(default: All Spaces)
Motor size	09	2	The motor size is specified by 2 ASCII digits, range 00-99.
Open end data	10	3	The open end data is specified by 3 ASCII digits. The first digit represents the "use open end": 1=true, 0=false. The second digit indicates the tightening direction: 0=CW, 1=CCW. The third digit indicates motor rotation: 0=normal, 1=inverted. Not Supported(default:0)
Controller software version	11	19	The software version is specified by 19 ASCII characters.

3.4.2.2 FEP Implementation

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	93 bytes	

Upload of tool data from the torque controller.

Data

ASCII data representing the Application data. The data contains a list of parameters.

Table 15

Parameter	ld	Bytes	Comment
Tool serial number	01	14	The Tool serial number is specified by 14 ASCII characters Left justified.
Total number of	02	10	The Total number of tightening is specified by 10 ASCII digits. Max 4294967295
tightening			
Last calibration date	03	19	YYYY-MM-DD:HH:MM:SS
Controller Serial Number	04	10	The controller serial number is specified by 10 ASCII characters
Firmware Version 1	05	10	The controller firmware version, left justified. Software Version Number
Firmware Version 2	06	10	Auxiliary firmware version in the case there is a second firmware required
			Software Version Number
Future	07	20	Reserved for future (Blank)

3.4.3 Disable tool (MID = 0042)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Disable tool

Possible answers Command accepted (MID = 0005)

Sent by Station computer.

3.4.4 Enable tool (MID = 0043)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Enable tool

Possible answers Command accepted (MID = 0005)

Sent by Station computer.

3.5 VIN telegram

3.5.1 Vehicle Id Number download request (MID = 0050)

Header	Data Field	Message End
	VIN	NUL
		(ASCII 0x0)
20 bytes	25 bytes	

Used by the station computer to send a VIN number to the torque controller.

The VIN number is represented by max 25 ASCII characters. If the VIN number length is lower than 25 characters, the VIN number field is filled with space SPC

Possible answers Command accepted (MID = 0005)

or

Command Error (MID = 0003) "VIN input source not granted"

3.5.2 Vehicle Id Number upload subscribe (MID = 0051)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

This telegram is used by the station computer to set subscription for the barcode received by the torque controller independently of the input source (serial, Ethernet, field bus...). The result of this command will be the transmission of all the barcode received by the torque controller to the subscriber independently of the input source.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"VIN upload subscription already exists"

Sent by Station computer.

3.5.3 Vehicle Id Number upload (MID = 0052)

Header	Data Field	Message End
	VIN	NUL
	25 ASCII characters	(ASCII 0x0)
20 bytes	25 bytes	

Transmission of the last barcode received by the torque controller to the subscriber.

Revision 2

Exceptions:

Identifier result part 2Not Supported(default: All Spaces)Identifier result part 3Not Supported(default: All Spaces)Identifier result part 4Not Supported(default: All Spaces)

Possible answers Vehicle Id Number upload acknowledge (MID = 0053)

Sent by the torque controller

3.5.4 Vehicle Id Number upload acknowledge (MID = 0053)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Vehicle Id Number upload acknowledge.

Possible answers No

3.5.5 Vehicle Id Number upload unsubscribe (MID = 0054)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the barcode (VIN) received by the torque controller.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"VIN upload subscription does not exists"

Sent by Station computer.

3.6 Tightening result telegram

3.6.1 Last tightening result data subscribe (MID = 0060)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Set the subscription for the rundowns result. The result of this command will be the transmission of the rundown result after the tightening is performed (push function)

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

"Last tightening result subscription already exists"

"MID revision not supported"

3.6.2 Last tightening result data upload reply (MID = 0061)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes		

Upload last tightening result.

Table 16 Revision 1

Parameter	ld	Bytes	Comment
Cell ID	01	4	The cell ID is four bytes long and specified by four ASCII digits. Range: 0000-9999.
Channel ID	02	2	The channel ID is two bytes long and specified by two ASCII digits. Range: 00-99.
Torque controller Name	03	25	The controller name is 25 bytes long and is specified by 25 ASCII characters.
VIN Number	04	25	The VIN number is 25 bytes long and is specified by 25 ASCII characters.
Linking Group ID		2	The Linking Group ID is two bytes long and specified by two ASCII digits. Range: 00-
I mining an output	05	_	99
Application ID	00	3	The Application ID is three bytes long and specified by three ASCII digits. Range: 000-
Batch size	06	4	999. This parameter gives the total number of tightening in the batch. The batch size is four
Balch Size	07	4	bytes long and specified by four ASCII digits. Range: 0000-9999.
Batch counter	07	1	The batch counter information is four bytes long specifying and specified by four ASCII
Balcii countei	08	'	digits. Range: 0000-9999.
Tightening Status	- 00	1	The tightening status is one byte long and specified by one ASCII digit. 0=tightening
rightering Glatus	09	'	NOK, 1=tightening OK.
Torque status	10	1	0=Low, 1=OK, 2=High
Angle status	11	1	0=Low, 1=OK, 2=High
Torque Min limit		6	The torque min limit is multiplied by 100 and sent as an integer (2 decimals truncated).
Torque iviiit iiiiit	12		It is six bytes long and is specified by sixASCII digits.
Torque Max limit		6	The torque max limit is multiplied by 100 and sent as an integer (2 decimals
l orquo max iiiii	13		truncated). It is six bytes long and is specified by sixASCII digits.
Torque final target		6	The torque final target is multiplied by 100 and sent as an integer (2 decimals
I	14		truncated). It is six bytes long and is specified by six ASCII digits.
Torque		6	The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It
	15		is six bytes long and is specified by six ASCII digits.
Angle Min		5	The angle min value in degrees. Each turn represents 360 degrees. It is five bytes long
	16		and specified by five ASCII digits. Range: 00000-99999.
Angle Max		5	The angle max value in degrees. Each turn represents 360 degrees. It is five bytes
_	17		long and specified by five ASCII digits. Range: 00000-99999.
Final Angle Target		5	The target angle value in degrees. Each turn represents 360 degrees. It is five bytes
	18		long and specified by five ASCII digits. Range: 00000-99999.
Angle		5	The turning angle value in degrees. Each turn represents 360 degrees. It is five bytes
	19		long and specified by five ASCII digits. Range: 00000-99999.
Time stamp		19	Time stamp for each tightening. It is 19 bytes long and is specified by 19 ASCII
	20		characters (YYYY-MM-DD:HH:MM:SS).
Date/time of last change		19	Time stamp for the last change in the current Application settings. It is 19 bytes long
in Application settings			and is specified by 19 ASCII characters (YYYY MM DD:HH:MM:SS).
	0.1		Date of any actions shows to Controller/and date for all arms)
Datab status	21		Date of any settings change to Controller(one date for all apps)
Batch status	20	1	The batch status is specified by one ASCII character. 0=batch NOK (batch not
Tightoning ID	22	10	completed), 1=batch OK, 2=batch not used.
Tightening ID	22	10	The tightening ID is a unique ID for each tightening result. It is incremented after each
	23		tightening. 10 ASCII digits. Max 4294967295

Table 17 Revision 2

Parameter		Duter	Comt
Parameter	ld 01	Bytes	Comment The cell ID is faux bytes large and enesified by faux ACCII digits. Danger 0000 0000
Cell ID	01	4	The cell ID is four bytes long and specified by four ASCII digits. Range: 0000-9999.
Channel ID	02	2	The channel ID is two bytes long and specified by two ASCII digits. Range: 00-99.
Torque controller Name VIN Number	03 04	25	The controller name is 25 bytes long and is specified by 25 ASCII characters.
Linking Group ID	04	25 2	The VIN number is 25 bytes long and is specified by 25 ASCII characters. The Linking Group ID is two bytes long and specified by two ASCII digits. Range: 00-
	05		99
Application ID	06	3	The Application ID is three bytes long and specified by three ASCII digits. Range: 000-999.
Strategy		2	The strategy currently run by the controller. It is two bytes long and specified by two ASCII digits. Range: 00-99. Supported:
	07		Torque Control 01(Seq. 13,11,20) Torque Control/Angle Mon 02(Seq. 30,31) Angle Control/Torque Mon 04(Seq. 50,51) Reverse Angle 07(Seq. 41,46,48) Torque Control/Angle Control (OR) 11(Seq. 80) Home Position 13(Seq. 16) Yield 15(Seq. 63) Yield/Torque Control 19(Seq. 73,78) No Strategy/Unsupported 99
Strategy options		5	Five bytes long bit field
	08		Supported: Bit 0 Torque (Seq. 11,13,20,30,31,63,73,78,80) Bit 1 Angle (Seq. 16,41,46,48,50,51,56,75,78,80) Bit 3 PVT monitoring (Seq. 13) Bit 4 PVT compensate (Seq. 32)
Batch size	09	4	This parameter gives the total number of tightening in the batch. The batch size is four bytes long and specified by four ASCII digits. Range: 0000-9999.
Batch counter	10	1	The batch counter information is four bytes long specifying and specified by four ASCII digits. Range: 0000-9999.
Tightening Status	11	1	The tightening status is one byte long and specified by one ASCII digit. 0=tightening NOK, 1=tightening OK.
Batch status	12		The batch status is specified by one ASCII character. 0 = batch NOK (batch not completed), 1 = batch OK,
Torque status		1	2 = batch not used. 0=Low, 1=OK, 2=High
	13		, , , ,
Angle status	14	1	0=Low, 1=OK, 2=High
Rundown angle status	15	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Current Monitoring Status	16	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Selftap status	17	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Prevail Torque	18	1	0=Low, 1=OK, 2=High
monitoring status Prevail Torque		1	0=Low, 1=OK, 2=High
compensate status	19	40	T I
Tightening error status		10	Ten bytes long bit field. Tightening error bits show what went wrong with the tightening. See Appendix III for Corresponding Apex Controller Error codes. Supported: Bit 3 - Torque max shut off Bit 4 - Angle max shut off Bit 5 - Selftap torque max shut off Bit 6 - Selftap torque min shut off
	20		Bit 7 - Prevail torque max shut off
	20		Bit 8 - Prevail torque min shut off

Torque Max limit 22 It its six bytes long and is specified by sixASCII digits. Torque final target 23 Torque final target 23 Torque final target 24 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Torque 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 Angle Min 25 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The tightening angle min value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The tightening angle mine value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The undernal part of the degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The undernal part of the degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The certage part of				
Bit 11 - Post view torque min torque shut off Bit 12 - Post view torque Angle too small Bit 12 - Post view torque Angle too small Bit 13 - Post view torque Angle too small Bit 14 - Trigger lost Bit 15 - Torque less than target Bit 17 - Multistage abort Bit 18 - Rehit (Seq. 31,51) Bit 20 - Current limit reached Bit 21 - End Time out shutoff Bit 23 - Disable drive Bit 31 - Yield nut off (Seq. 31,51) Bit 20 - Current Monitoring Max St. Comment St. St. St. St. St. St. St. St. St. St				
Bit 12 - Post view torque max torque shut off Bit 13 - Post view torque hangle too small Bit 14 - Trigger lost Bit 15 - Torque less than target Bit 17 - Multistage abort Bit 18 - Rehit (Seq. 31,51) Bit 20 - Current limit reached Bit 21 - End Time out shutoff Bit 23 - Disable drive Bit 31 - Videl nut off (Seq. 31,51) Bit 22 - Current limit reached Bit 23 - Disable drive Bit 31 - Videl nut off (Seq. 31,51) Bit 32 - Videl too few samples Torque Min limit 21				
Bit 13 - Post view torque Angle too small Bit 14 - Trigger lost Bit 15 - Torque loss than target Bit 15 - Multistage abort Bit 18 - Rehit (Seq. 31.51) Bit 20 - Current limit reached Bit 21 - End Time out shutoff Bit 23 - Disable drive Bit 31 - Yield nut off (Seq. 31.51) Bit 32 - Yield too few samples Torque Max limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque Max limit 22 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque Max limit 23 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Torque 24 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by tive ASCII digits. Range: 00000-99999. Angle Max 26 The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The turning angle value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCI				
Bit 14 - Trigger lost Bit 15 - Torque less than target Bit 17 - Multistage abort Bit 18 - Rehl (Seg. 31,51) Bit 20 - Current limit reached Bit 12 - End Time out shutoff Bit 23 - Disable drive Bit 31 - Videl nut off (Seg. 31,51) Bit 32 - Videl nut off (Seg. 31,51) Bit 33 - Videl nut off (Seg. 31,51) Bit 32 - Videl nut off (Seg. 31,51) Bit 33 - Videl nut off (Seg. 31,51) Bit 32 - Videl nut off (Seg. 31,51) Bit 33 - Videl nut off (Seg. 31,51) Bit 32 - Videl nut				
Bit 15 - Torque Iss than target Bit 17 - Multistage abort Bit 18 - Rehit (Seq. 31.51) Bit 20 - Current Ilmit reached Bit 21 - End Time out shutoff Bit 32 - Viside nut off (Seq. 31.51) Bit 32 - Viside nut off (Seq. 31.51) Bit 32 - Viside to few samples Torque Min limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals the six bytes long and is specified by sixASCII digits. Torque Max limit 22 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque Max limit 23 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Torque Min 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 7 The angle min value in degrees. Each trum represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 7 The angle min value in degrees. Each trum represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle Max 27 8 The target angle value in degrees. Each trum represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle Max 30 8 The turning angle value in degrees. Each trum represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default-0) 10 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default-0) 11 The selftep min invalue in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-9999. Not Supported(default-0) 12 The selftep min invalue in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-9999				
Bit 17 - Multistage abort Bit 18 - Rehit (Seq. 31.51) Bit 20 - Current limit reached Bit 21 - End Time out shutoff Bit 23 - Disable drive Bit 31 - Videl nut off (Seq. 31.51) Bit 32 - Videl nut off (Seq. 32.51)				
Bit 18 – Rehti (Seq. 31,51) Bit 20 – Current limit reached Bit 21 – End Time out shutoff Bit 23 – Disable drive Bit 31 - Yield nut off (Seq. 31,51) Bit 32 – Yield too few samples Torque Min limit 21				
Bit 20 - Current Monitoring Max Bit 21 - End Time out shutoff Bit 23 - Disable drive Bit 32 - Visid not off (Seg. 31,51) Bit 32 - Visid not follow samples Torque Max limit 22 - The torque minit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Torque - The torque maint arget is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min - S - The angle min value in degrees. Each turn represents 360 degrees. It is five in the six bytes long and is specified by six ASCII digits. Angle Max - S - The angle max value in degrees. Each turn represents 360 degrees. It is five ing and specified by five ASCII digits. Range: 00000-99999. Angle - S - The target angle value in degrees. Each turn represents 360 degrees. It is five ing and specified by five ASCII digits. Range: 00000-99999. Fundown angle Min - S - The turning angle value in degrees. Each turn represents 360 degrees. It is five ing and specified by five ASCII digits. Range: 00000-99999. Not Supported default 10) Fundown angle Max - The turning angle value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The tightening angle max value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default) The current Monitoring Max - The turning angle max value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Support				
Bit 21 – End Time out shutoff Bit 23 – Disable drive Bit 31 - Vield nut off (Seq. 31,51) Bit 32 - Vield to few samples Torque Min limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals to it it is six bytes long and is specified by sixASCII digits. Torque Max limit 22 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals to it it is six bytes long and is specified by sixASCII digits. Torque final target 23 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Torque final target 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 7 Final Angle Max 26 5 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 5 The angle min value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle Max 27 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Min 28 5 The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Max 5 The lightening angle man value in degrees. Each turn represents 360 degrees byte long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default.0) 10 Supported(default.0) 11 Ne supported(default.0) 12 Not Supported(default.0) 13 The target many allow in a percent is three bytes long and is specified by five ASCII digits. Range: 00000-99999. Not Supported(default.0) 14 Not Supported(default.0) 15 The lightening angle man value in percent is three bytes long and is specified by Six ASCII digits. Range: 00000-99999. Not Supported(default.0) 16				Bit 20 - Current limit reached
Torque Min limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals to the standard of the stan				
Torque Min limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals t It is six bytes long and is specified by sixASCII digits. Torque Max limit 22 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals t truncated). It is six bytes long and is specified by sixASCII digits. Torque final target 23 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 6 The torque value is multiplied by 100 and sent as an integer (2 decimals trun is six bytes long and is specified by six ASCII digits. Angle Max 26 6 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:9999) Rundown angle Max 5 The digital representation of the service of the serv				
Torque Min limit 21 6 The torque min limit is multiplied by 100 and sent as an integer (2 decimals to the six bytes long and is specified by sixASCII digits. Torque final target 23 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque 24 6 The torque invalidation is specified by sixASCII digits. Torque 24 6 The torque invalidation is specified by sixASCII digits. Angle Min 25 Angle Min 25 Angle Max 26 5 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 0000-99999. Final Angle Target 27 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 0000-99999. Angle 28 Final Angle Target 29 Final Angle Target 20 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 0000-99999. Final Angle Target 29 Final Angle Target 20 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 0000-99999. Final Angle Target 29 Final Angle Target 30 Final Angle Target 30 Final Angle Target 31 Final Angle Target 32 Final Angle Target 33 Final Angle Target 34 Final Angle Target 35 Final Angle Target 36 Final Angle Target 37 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 0000-99999. Final Angle Target 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 0000-99999. Not Supported/default:0 5 The target angle value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 0000-99999. Not Supported/default:0 5 The target angle value in degrees. Each turn represents 360 degrees five bytes long an				Bit 31 - Yield nut off (Seq. 31,51)
Torque Max limit 22 6 It is six bytes long and is specified by sixASCII digits. Torque final target 23 6 The torque max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by sixASCII digits. Torque 24 6 The torque final target is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 6 The torque value is multiplied by 100 and sent as an integer (2 decimals trun is six bytes long and is specified by six ASCII digits. Angle Min 25 6 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 7 The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The tightening angle rand value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The tightening angle value reached in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 0000-0000-0000-0000-0000-0000-0000-00				Bit 32 - Yield too few samples
Trorque final target 23		21	6	
Torque final target 23 6 The torque final target is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits. Angle Min 25 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 Integer 27 Integer 27 Integer 27 Integer 28 Integer 29 Inte	Torque Max limit		6	
truncated). It is six bytes long and is specified by six ASCII digits. Torque 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals trun is six bytes long and is specified by six ASCII digits. Angle Min 25 5 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. Angle Max 26 Final Angle Target 27 Angle 28 Final Angle Target 27 Angle 28 Final Angle Min 29 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle min value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default) 30 Rundown angle Max 5 The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default) 31 Current Monitoring Min 32 Current Monitoring Max 33 Angle Min Min Monitoring Max 34 35 Current Monitoring Max 36 Current Monitoring Max 37 Angle Min		22		
Torque 24 6 The torque value is multiplied by 100 and sent as an integer (2 decimals trun is six bytes long and is specified by six ASCII digits. Range: 00000-99999. Angle Max 26 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The tightening angle value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default:0) The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default:0) The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-9999. Not Supported (default:0) The current monitoring min limit in percent is three bytes long and is specified by Supported (default:0) The current monitoring max limit in percent is three bytes long and is specified by Not Supported (default:0) The current monitoring max limit in percent is three bytes long and is specified by Not Supported (default:0) The current monitoring walue in percent is three bytes long and is specified by Supported (default:0) The current monitoring max limit in multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported (default:0) The selftap max limit is multiplied by 1	Torque final target	23	6	
Angle Min 25 Angle Max 26 Angle Max 26 The angle min value in degrees. Each turn represents 360 degrees. It is five and specified by five ASCII digits. Range: 00000-99999. The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The tightening angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The tightening angle min value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 0000-99999. Not Supported(default.0) The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 0000-99999. Not Supported(default.0) The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 0000-0999999. Not Supported(default.9999) The tightening angle walue reached in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-09999. Not Supported(default.9) The current monitoring min limit in percent is three bytes long and is specified by Supported default. Supported Supported Supported Supported Supported Supported Supporte	Torque	_	6	The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It
Angle Max 26 Angle Max 26 Angle Max 27 The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle 28 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle 28 Rundown angle Min 5 The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The tightening angle min value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Max 30 Rundown angle Max 30 Rundown angle 5 The tightening angle man value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default) The tightening angle walue reached in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default) The current monitoring min limit in percent is three bytes long and is specified by five ASCII digits. Range: 00000-99999. Not Supported(default) The current monitoring min limit in percent is three bytes long and is specified by five ASCII digits. Range: 0000-9999. Not Supported(default) The current monitoring min limit in percent is three bytes long and is specified by Supported default. The current monitoring min limit in percent is three bytes long and is specified by Supported default. The supported default is supported default. The supported default is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported default. The sulftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported default. The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truncated).		24		
Angle Max 26 5 The angle max value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle 28 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Min 5 The tightening angle min value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Max 5 The tightening angle max value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0) The tightening angle max value in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000-09099. Not Supported(default:9999) The tightening angle value reached in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000-09099. Not Supported(default:0) 31 The tightening angle value reached in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000-09099. Not Supported(default:0) 32 The current monitoring min limit in percent is three bytes long and is specified by SCII digits. Range: 0000-0999. Not Supported(default:150) 33 The current monitoring walue in percent is three bytes long and is specified by ASCII digits. Not Supported(default:10) 34 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 00105) The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prv min limit is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is ix bytes long and specified by six ASCII digits. (Only Se	Angle Min		5	The angle min value in degrees. Each turn represents 360 degrees. It is five bytes long
Final Angle Target 5 The target angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Angle 28 The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Min 5 The turning angle value in degrees. Each turn represents 360 degrees. It is five long and specified by five ASCII digits. Range: 00000-99999. Pundown angle Max 5 The tightening angle min value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported (default: 0) The tightening angle max value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-00009. Not Supported (default: 9999) Rundown angle 5 The tightening angle value reached in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-0000999. Not Supported (default: 0) Current Monitoring Max 3 The current monitoring min limit in percent is three bytes long and is specified and supported (default: 1) Current Monitoring 3 The current monitoring max limit in percent is three bytes long and is specified by ASCII digits. Range: 000-0999. Not Supported (default: 150) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-0999. Not Supported (default: 0) The selftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported (default: 0) The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported (default: 0) The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and specified by six ASCII digits. Conly Seq 32 otherwise 10. The prevail tor		25		and specified by five ASCII digits. Range: 00000-99999.
Final Angle Target 27	Angle Max	20	5	
Angle 28 In the turning angle value in degrees. Each turn represents 360 degrees. It is for long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Min 5 The tilphtening angle min value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Max 5 The tilphtening angle may value in degrees. Each turn represents 360 degrees bytes long and specified by five ASCII digits. Range: 00000-99999. Rundown angle Max 5 The tilphtening angle may value in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:999) ASCII digits. Range: 0000-9999. Not Supported(default:0) The current monitoring min limit in percent is three bytes long and is specified by five ASCII digits. Range: 0000-9999. Not Supported(default:0) The current monitoring max imit in percent is three bytes long and is specified by five ASCII digits. Range: 000-9999. Not Supported(default:150) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-9999. Not Supported(default:150) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:0) Self tap min 6 The colftap min limit is multiplied by 100 and sent as an integer (2 decimals trunicated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) Self tap torque 6 The celftap max limit is multiplied by 100 and sent as an integer (2 decimals trunicated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) The celftap max limit is multiplied by 100 and sent as an integer (2 decimals trunicated). The PVT max limit is multiplied by six ASCII digits. (Only Seq 32 otherwise: 1). The PVY max limit is multiplied by 100 and sent as an integer (2 decimals trunicated). The prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherw		26		
Angle 28	Final Angle Target	27	5	
Rundown angle Min State		21		
Rundown angle Min	Angle	30	5	
Rundown angle Max 5 The tightening angle max value in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000 90909. Rundown angle 5 The tightening angle max value in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000 90909. Not Supported(default:0999) 5 The tightening angle value reached in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000 90909. Not Supported(default:0) 6 The current monitoring min limit in percent is three bytes long and is specified ASCII digits. Range: 000 9099. Not Supported(default:0) 7 The current monitoring max limit in percent is three bytes long and is specified by five ASCII digits. Range: 000 9099. Not Supported(default:0) 8 The current monitoring walue in percent is three bytes long and is specified by ASCII digits. Range: 000 9099. Not Supported(default:0) 8 The selftag min limit is multiplied by 100 and sent as an integer (2 decimals the selftag max limit is multiplied by six ASCII digits. Not Supported(default: 000105) 8 Self tap max 6 The selftag max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 09990) 8 Self tap torque 6 The selftag torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 00105) 8 The selftag torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. 9 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. 1 The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and specified by six ASC		28		long and specified by five ASCII digits. Range: 00000-99999.
Rundown angle Max 5 The tightening angle max value in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000-99999. Rundown angle 5 The tightening angle value reached in degrees. Each turn represents 360 degrees five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:09) The current Monitoring Min 3 The current monitoring min limit in percent is three bytes long and is specified ASCII digits. Range: 000-0999. Not Supported(default:0) The current monitoring max limit in percent is three bytes long and is specified three ASCII digits. Range: 000-999. Not Supported(default:05) Current Monitoring Value 34 The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:05) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:00) Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default:00) Self tap torque monitoring min 7 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an intege	Rundown angle Min		5	
Rundown angle Max 30 5 The tightening angle max value in degrees. Each turn represents 360 degree five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:9999) 1 1 1 1 1 1 1 1 1		20		
Rundown angle State of Supported (default:999) Rundown angle State of Supported (default:999) State of Supported (default:999) State of Supported (default:999) State of Supported (default:999) State of Supported (default:99) State of Supported (default:9) The current monitoring max limit in percent is three bytes long and is specified ASCII digits. Range: 000-999. Not Supported (default:0) The current monitoring max limit in percent is three bytes long and is specified three ASCII digits. Range: 000-999. Not Supported (default:0) Current Monitoring Value 34 Self tap min 6 The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported (default:0) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported (default:0) Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals three bytes long and specified by six ASCII digits. Not Supported (default: 000105) Self tap torque 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals three six bytes long and specified by six ASCII digits. Not Supported (default: 000105) The selftap max limit is multiplied by 100 and sent as an integer (2 decimals three six bytes long and specified by six ASCII digits. Not Supported (default: 0) The selftap torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The PVT max limit is multiplied by 100 and sent as an integer (2 decimals three six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The PVT max limit is multiplied by 100 and sent as an integer (2 decimals three six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque is six by		29		
Rundown angle Solid Supported (default:9999) The tightening angle value reached in degrees. Each turn represents 360 degree by the bytes long and specified by five ASCII digits. Range: 00000 99999. Not Supported (default:0) Current Monitoring Min Solid Range: 000-999. Not Supported (default:0) Current Monitoring Max The current monitoring max limit in percent is three bytes long and is specified ASCII digits. Range: 000-999. Not Supported (default:0) Current Monitoring Value Solid Range: 000-999. Not Supported (default:0) The current monitoring wax limit in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported (default:0) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported (default:0) Solid Range: 000-999. Not Supported (default:0) The solftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported (default:0) Solid Rap torque Solid Rap torque The solftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported (default:0) The solftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). The port max limit is multiplied by 100 and sent as an integer (2 decimals truncated) and sent as an integer (2 decimals truncated). The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truncated). The provail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The pvT max limit is multiplied by 100 and sent as an integer (2 decimals truncated). The pvT max limit is multiplied by 100 and sent as an integer (2 decimals truncated). The pvail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The pvail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise in truncated). The pvail torque is six bytes lo	Rundown angle Max		5	
Rundown angle State The tightening angle value reached in degrees. Each turn represents 360 degrees		30		
Current Monitoring Min 31 Current Monitoring Min 32 Current Monitoring Max 33 Current Monitoring Max 34 Current Monitoring Max 35 Current Monitoring Max 36 Self tap min 37 Self tap max 38 Self tap torque 39 Self tap torque 39 Prevail torque monitoring min 30 Five bytes long and specified by five ASCII digits. Pange: 000-999. Not Supported(default:0) The current monitoring max limit in percent is three bytes long and is specified by ASCII digits. Pange: 000-999. Not Supported(default:150) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Pange: 000-999. Not Supported(default:0) The celftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 99990) Self tap torque The selftap broque is multiplied by 100 and sent as an integer (2 decimals truincated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 38 Frevail torque 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise (Only Seq 32 otherwise 10)		30		
Current Monitoring Min 32 Current Monitoring Max 33 Current Monitoring Max 34 Current Monitoring Max 35 Current Monitoring Max 36 Current Monitoring 37 Current Monitoring 38 Current Monitoring 39 Current Monitoring 40 Current Monitoring 40 Current Monitoring 41 Current Monitoring 42 Current Monitoring 43 Current Monitoring 44 Current Monitoring 45 Current Monitoring 46 Current Monitoring 47 Current Monitoring 48 Current Monitoring 49 Current Monitoring 40 Current Monitoring Max 40 Current Monitoring max limit in percent is three bytes long and is specified by hot supported (default: 150) The current monitoring walue in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default: 000-999. Not Supported(default: 000-999. Not Supported(default: 000-105) Current Monitoring min 40 Current Monitoring max limit is multiplied by 100 and sent as an integer (2 decimals trues is incompanied by the supported lights. And Supported(default: 000-105) Current Monitoring min 40 Current Monitoring max limit is multiplied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is incompanied by 100 and sent as an integer (2 decimals trues is 10) Current Monitoring max limit is multiplied by 100 and sent as an integer (2 decimals trues is 10) Current Monitoring max limit is multiplied by 100 and sent as an integer (2 decimals trues is 10) Current Monitoring max limit is multiplied by 100 and sent as an integer (2 decimals trues is 10) Current Monitoring max limit is multiplied b	Auridown angle		5	
Current Monitoring Min 32 The current monitoring min limit in percent is three bytes long and is specified ASCII digits. Range: 000-999. Not Supported(default:0) The current monitoring max limit in percent is three bytes long and is specified three ASCII digits. Range: 000-999. Not Supported(default:150) Current Monitoring Value 33 The current monitoring was limit in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:0) Self tap min 6 The current menitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:0) The selftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 99990) Self tap torque Self tap torque monitoring min 38 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise :1. Prevail torque monitoring max 39 6 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise :1. The prevail torque walue is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise :1. The prevail torque walue is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise :0.) The prevail torque walue is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise :0.)		31		
Current Monitoring Max 33 ASCII digits. Range: 000-999. Not Supported(default:0) The current monitoring max limit in percent is three bytes long and is specified three ASCII digits. Range: 000-999. Not Supported(default:150) Current Monitoring Value 34 The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:0) Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals three six bytes long and specified by six ASCII digits. Not Supported(default: 000105) Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). The selftap torque is six bytes long and specified by six ASCII digits. Not Supported(default: 0) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truncated). The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 1.			3	The current monitoring min limit in percent is three bytes long and is specified by three
Current Monitoring Max 33	carrent memoring min			
Current Monitoring Max 33		32		
three ASCII digits. Range: 000-999. Not Supported(default:150) The current monitoring value in percent is three bytes long and is specified by ASCII digits. Range: 000-999. Not Supported(default:0) Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals the six bytes long and specified by six ASCII digits. Not Supported(default: 000105) Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truis is is bytes long and specified by six ASCII digits. Not Supported(default: 000105) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. Not Supported(default: 000105) The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10001000) The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10001000) The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truis is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10001000) The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truis is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10001000) The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 decimals truis six bytes long and sent as an integer (2 d	Current Monitoring Max		3	
Current Monitoring Value 34 Self tap min 6 Self tap max 6 Self tap torque 75 Self tap torque 76 Prevail torque 77 87 88 89 80 80 80 80 80 80 80 80				
Value ASCII digits. Range: 000-999. Not Supported(default:0) The selftap min limit is multiplied by 100 and sent as an integer (2 decimals to the six bytes long and specified by six ASCII digits. Not Supported(default: 000105) Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truncated) is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10 truncated). The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 10 (Only Seq 32 otherwise: 20)		33		In
Value ASCII digits. Range: 000-999. Not Supported(default:0) Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals to the selftap max limit is multiplied by 100 and sent as an integer (2 decimals to the selftap max limit is multiplied by 100 and sent as an integer (2 decimals to the selftap torque is multiplied by 100 and sent as an integer (2 decimals to the selftap torque is multiplied by 100 and sent as an integer (2 decimals to the selftap torque is multiplied by 100 and sent as an integer (2 decimals to the selftap torque is multiplied by 100 and sent as an integer (2 decimals to the selftap torque is six bytes long and specified by six ASCII digits. Prevail torque monitoring min 38 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10 the prevail torque is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 11 the prevail torque is multiplied by 100 and sent as an integer (2 decimals true) is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 11 the prevail torque is multiplied by 100 and sent as an integer (2 decimals true) is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 12 the prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 13 the prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 14 the prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 14 the prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 14 the prevail torque is six bytes long and is specified by six ASCII digits.	Current Monitoring		3	The current monitoring value in percent is three bytes long and is specified by three
Self tap min 6 The selftap min limit is multiplied by 100 and sent as an integer (2 decimals the six bytes long and specified by six ASCII digits. Not Supported(default: 000105) Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min Prevail torque monitoring max Prevail torque for The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. It is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truicated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise:1. The prevail torque is six bytes long and is specified by six ASCII digits.	Value			
Self tap max Self tap max Self tap torque Self tap		34		
Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. Prevail torque monitoring max 39 Frevail torque 6 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is six bytes long and is specified by six ASCII digits.	Self tap min		6	The selftap min limit is multiplied by 100 and sent as an integer (2 decimals truncated).
Self tap max 6 The selftap max limit is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 98 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. Prevail torque monitoring max 99 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. It is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truicated). The prevail torque value is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise:0)	·			It is six bytes long and specified by six ASCII digits.
truncated). It is six bytes long and specified by six ASCII digits. Not Supported(default: 999900) Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min Prevail torque monitoring max Prevail torque The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truicated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truicated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: Only Seq 32 otherwise:0)		35		
Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min Prevail torque monitoring max Prevail torque Brevail torque monitoring max Prevail torque The PVT max limit is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The PVT max limit is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 1. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 2. The prevail torque value is multiplied by 100 and sent as an integer (2 decimals true is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise: 2.	Self tap max		6	
Self tap torque 6 The selftap torque is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. Prevail torque monitoring max 39 6 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truis six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. It is six bytes long and specified by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque is six bytes long and is specified by six ASCII digits. (Only Seq 32 otherwise:0)		26		
is six bytes long and specified by six ASCII digits. Not Supported(default:0) Prevail torque monitoring min Prevail torque monitoring max Prevail torque Brevail torque Monitoring max Prevail torque Monitoring max Prevail torque Monitoring max Prevail torque Monitoring max Prevail torque Monitoring max		36		Not Supported(default: 999900)
Prevail torque monitoring min 38	Self tap torque		6	' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '
Prevail torque monitoring min 38 6 The PVT min limit is multiplied by 100 and sent as an integer (2 decimals tru is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise:1. Prevail torque monitoring max 39 6 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals tru It is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10 The prevail torque value is multiplied by 100 and sent as an integer (2 decimals tru It is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: 10 The prevail torque value is multiplied by 100 and sent as an integer (2 decimals tru It is six bytes long and sent as an integer (2 decimals tru It is six bytes lo		27		
monitoring min Prevail torque monitoring max Prevail torque monitoring max Prevail torque Monitoring max Prevail torque Monitoring max Prevail torque Monitoring max Prevail torque Monitoring max		3/		Not Supported(detault:0)
Prevail torque monitoring max 39 6 The PVT max limit is multiplied by 100 and sent as an integer (2 decimals truint is six bytes long and specified by six ASCII digits. (Only Seq 32 otherwise: The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truincated). The prevail torque is six bytes long and is specified by six ASCII (Only Seq 32 otherwise:0)		38	6	I ne PV I min limit is multiplied by 100 and sent as an integer (2 decimals truncated). It
monitoring max Prevail torque 6 The prevail torque value is multiplied by 100 and sent as an integer (2 deciment truncated). The prevail torque is six bytes long and is specified by six ASCII (0 (Only Seq 32 otherwise :0))	mornioning min	20	_	
Prevail torque 6 The prevail torque value is multiplied by 100 and sent as an integer (2 decime truncated). The prevail torque is six bytes long and is specified by six ASCII (Only Seq 32 otherwise :0)		30	ь	
truncated). The prevail torque is six bytes long and is specified by six ASCII (Only Seq 32 otherwise :0)		39	_	
40 (Only Seq 32 otherwise :0)	rievali torque		Ь	
		40		
Tightening ID 10 The tightening ID is a unique ID for each tightening result. It is incremented a		-10	10	The tightening ID is a unique ID for each tightening result. It is incremented after each
	rigitteriirig ID	41	10	
tighterning. To AGON digits: Max 4254607266		7.1	- F	The tightening ID is a unique ID. It is incremented after each tightening. It is ten bytes
Linking Group sequence 5 The tightening ID is a unique ID. It is incremented after each tightening. It is to number 42 long and specified by ten ASCII digits. Max 4294967295.		42	3	
Tiumber 172 Tiong and Specified by tell ASOII digits. Max 4294907295.	number	14	L	Tiony and specified by ten Ason digits, wax 4234307233.

Sync tightening ID	43	5	The Linking Group sequence number is unique for each Linking Group. All tightenings performed in the same Linking Group are stamped with the same Linking Group sequence number. It is specified by five ASCII digits. Range: 00000-65535.
Tool serial number	44	14	The sync tightening ID is a unique ID for each sync tightening result. Each individual result of each spindle is stamped with this ID. The tightening ID is incremented after each sync tightening. It is specified by five ASCII digits. Range: 00000-65535.
Time stamp	45	19	Time stamp for each tightening. It is 19 bytes long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).
Date/time of last change in Application settings	46	19	Time stamp for the last change in the current Application settings. It is 19 bytes long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).

Exceptions for Revision 2: Self Tap Max Not Supported(default:999900) Self Tap Torque Not Supported(default:0) Linking Group Sequence Number Sync Tightening ID Not Supported(default:0) Not Supported(default:0)

Table 18, Additional revision 3

Parameter	ld	Bytes	Comment
Application Name	47	25	The Application name is 25 bytes long and is specified by 25 ASCII characters
Torque values Unit	48	1	The unit in which the torque values are sent. The torque values unit is one byte long and is specified by one ASCII digit. Nm = 1, FtLbs = 2, InLbs = 3
Result type	49	2	The result type is two bytes long and specified by two ASCII digits. Supported: Tightening Loosening 02

Table 19, Additional revision 4

Parameter	ld	Bytes	Comment
Identifier result part 2	50	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.
Identifier result part 3	51	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.
Identifier result part 4	52	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.

Additional revision 5

Customer Tightening Error Code Not Supported(default:0)

Additional revision 6

Prevail Torque Compensate Value(ID: 54) Supported (Only Seg 32 otherwise:0)

Not Supported(default:0) Tightening Error Status2

Table 20, Trace Graph revision 500

Parameter	ld	Bytes	Comment
Graph Type	56	1	Type of Graph in Telegram, supported types: 0 = Torque over Angle(Default) 1 = Torque over Time 2 = Angle over Time
Torque Scale Factor	57	10	Decimal value Divide by 1000000
Angle Offset	58	6	Angle offset(Negative side of x axis)
Time Scale	59	4	Milliseconds between each reading(Mode 1 or 2)
Binary offset	60	10	Binary offset for trace as signed integer
Trace Length	61	4	Trace Length in Bytes Max 9000
Data Blob	62	9000	4500 signed 16bit integers of Torque/Angle Data(If trace over 4500 points, with be truncated to the Last 4500 values of the rundown)***

^{***} Float data is calculated with the following formula

Torque value = (dataBlob value - Binary Offset)/(Torque Scale Factor)

Table 21. Additional revision 998

Parameter	ld	Bytes	Comment
Number of stages in multistage	56	2	The total number of stages to be run for this tightening. It is two bytes long and specified by two ASCII digits.
Number of stage results	57	2	Number of run stages. It is two bytes long and specified by two ASCII digits. For each completed stage the final torque and the final angle are reported.
Stage result	58	11 x number of stage results	Byte 1-6: The stage torque value. The torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits. Byte 7-11: The turning angle stage value in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999.

Possible answers Last tightening result Acknowledge (MID =0062)

Sent by the torque controller

3.6.3 Last tightening result data acknowledge (MID = 0062)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Last tightening result data acknowledge.

Possible answers No

Sent by Station computer

3.6.4 Last tightening result data unsubscribe (MID = 0063)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the last tightening result subscription for the rundowns result.

Possible answers Command accepted (MID = 0005)

Or

Command Error

"Last tightening result subscription does not exist"

Sent by Station computer.

3.6.5 Old tightening result upload request (MID = 0064)

Header	Data Field	Message End
	Tightening Id	NUL
		(ASCII 0x0)
20 bytes	10 bytes (Max 4294967295)	

This telegram is a request to upload a special rundown result from the torque controller. The result wanted is specified by its unique Id (tightening Id). This telegram can be useful after a failure of the network in order to retrieve the missing result during the communication interruption (the station computer can see the missing results by always comparing the last tightening ids of the two last received rundowns packets (parameter 23 in the result telegram). Requesting tightening Id zero is the same as requesting the latest rundown performed.

Possible answers Old tightening result reply (MID = 0065)

Or

Command Error

"Tightening Id requested not found"

"MID revision not supported"

3.6.6 Old tightening result reply (MID = 0065)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes		

Old tightening upload.

3.6.6.1 Open Protocol Implementation

Table 20, MID 0065 revision 1

Parameter	ld	Bytes	Comment
Tightening ID	01	10	The tightening ID is a unique ID for each tightening result. It is incremented after each tightening. 10 ASCII digits. Max 4294967295
VIN Number	02	25	The VIN number is 25 bytes long and is specified by 25 ASCII characters.
Application ID	03	3	The Application ID is three bytes long and specified by three ASCII digits. Range: 000-999
Batch counter	04	4	The batch counter information is four bytes long and specified by four ASCII digits. Range: 0000-9999.
Tightening Status	05	1	The tightening status is one byte long and specified by one ASCII digit. 0=tightening NOK, 1=tightening OK.
Torque status	06	1	0=Low, 1=OK, 2=High
Angle status	07	1	0=Low, 1=OK, 2=High
Torque	08	6	The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits.
Angle	09	5	The turning angle value in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999.
Time stamp	10	19	Time stamp for the tightening. It is 19 bytes long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).
Batch status	11	1	The batch status is specified by one ASCII character. 0=batch NOK (batch not completed), 1=batch OK, 2=batch not used.

Table 21, MID 0065 revision 2

Table 21, MID	Id	Bytes	Comment
Tightening ID	01	10	The tightening ID is a unique ID for each tightening result. It is
rigiticiling ib		10	incremented after each tightening. 10 ASCII digits. Max 4294967295
VIN Number	02	25	The VIN number is 25 bytes long and is specified by 25 ASCII characters.
Linking Group ID	03	4	The Linking Group ID is four bytes long and specified by four ASCII digits. Range: 0000-9999
Application ID	04	3	The Application ID (Application ID) is three bytes long and specified by three ASCII digits. Range: 000-999.
Strategy	05	2	The strategy currently run by the controller. It is two bytes long and specified by two ASCII digits. Range: 00-99.
			Supported: Torque Control Torque Control/Angle Mon Angle Control/Torque Mon Reverse Angle Torque Control/Angle Control (OR) Home Position No Strategy 99
Strategy options	06	5	Five bytes long bit field
			Supported: Bit 0 Torque Bit 1 Angle Bit 2 Batch
Batch size	07	4	This parameter gives the total number of tightening in the batch. The batch size is four bytes long and specified by four ASCII digits. Range: 0000-9999.
Batch counter	08	4	The batch counter information is four bytes long specifying and specified by four ASCII digits. Range: 0000-9999.
Tightening Status	09	1	The tightening status is one byte long and is specified by one ASCII digit. 0=tightening NOK, 1=tightening OK.
Batch status	10	1	The batch status is specified by one ASCII character. 0=batch NOK (batch not completed), 1=batch OK, 2=batch not used.
Torque status	11	1	0=Low, 1=OK, 2=High
Angle status	12	1	0=Low, 1=OK, 2=High
Rundown angle status	13	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Current Monitoring Status	14	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Selftap status	15	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Prevail Torque monitoring status	16	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Prevail Torque compensate Status	17	1	0=Low, 1=OK, 2=High-Not Supported(default:1)
Tightening error status	18	10	Ten bytes long bit field. Tightening error bits show what went wrong with the tightening. Supported: Bit 3 Torque max shut off Bit 4 Angle max shut off Bit 15 Torque less than target
Torque	19	6	The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits.
Angle	20	5	The turning angle value in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999.
Rundown angle	21	5	The tightening angle value reached in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999. Not Supported(default:0)

Current Monitoring Value	22	3	The current monitoring value in percent is three bytes long and is specified by three ASCII digits. Range: 000-999. Not Supported(default:0)
Selftap torque	23	6	The selftap torque is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and specified by six ASCII digits.—Not Supported(default:0)
Prevail torque	24	6	The prevail torque value is multiplied by 100 and sent as an integer (2 decimals truncated). The prevail torque is six bytes long and is specified by six ASCII digits. Not Supported(default:0)
Linking Group sequence number	25	5	The Linking Group sequence number is unique for each Linking Group. All tightenings performed in the same Linking Group are stamped with the same Linking Group sequence number. It is specified by five ASCII digits. Range: 00000-65535. Not Supported(default:0)
Sync tightening ID	26	5	The sync tightening ID is a unique ID for each sync tightening result. Each individual result of each spindle is stamped with this ID. The tightening ID is incremented after each sync tightening. It is specified by five ASCII digits. Range: 00000-65535. Not Supported(default:0)
Tool serial number	27	14	The Tool serial number is specified by 14 ASCII characters.
Time stamp	28	19	Time stamp for the tightening. It is 19 bytes long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).

Table 22, Additional revision 3

Parameter	ld	Bytes	Comment
Torque values Unit	29	1	The unit in which the torque values are sent. The torque values unit is one byte long and is specified by one ASCII digit. Nm = 1, FtLbs = 2, InLbs = 3
Result type	30	2	The result type is two bytes long and specified by two ASCII digits. Supported: Tightening Loosening 02

Table 23, Additional revision 4

Parameter	ld	Bytes	Comment
Identifier result part 2	31	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.
Identifier result part 3	32	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.
Identifier result part 4	33	25	The identifier result part 2 is 25 bytes long and is specified by 25 ASCII characters.

Additional revision 5

Customer Tightening Error Code Not Supported(default:0)

Additional revision 6

Prevail Torque Compensate Value Not Supported(default:0)
Tightening Error Status2 Not Supported(default:0)

3.6.6.2 FEP Implementation Table 24, MID 0065

Parameter	ld	Bytes	Comment	
Tightening ID	01	10	The tightening ID is a unique ID for each tightening result. It is incremented after each tightening. 10 ASCII digits. Max 4294967295	
VIN Number	02	25	The VIN number is 25 bytes long and is specified by 25 ASCII characters.	
Application ID	03	3	The Application ID is three bytes long and specified by three ASCII digits. Range: 000-999	
Batch counter	04	4	The batch counter information is four bytes long and specified by four ASCII digits. Range: 0000-9999.	
Tightening Status	05	1	The tightening status is one byte long and specified by one ASCII digit. 0=tightening NOK, 1=tightening OK.	
Torque status	06	1	0=Low, 1=OK, 2=High	
Angle status	07	1	0=Low, 1=OK, 2=High	
Torque	08	6	The torque value is multiplied by 100 and sent as an integer (2 decimals truncated). It is six bytes long and is specified by six ASCII digits.	
Angle	09	5	The turning angle value in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999.	
Time stamp	10	19	Time stamp for the tightening. It is 19 bytes long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).	
Batch status	11	1	The batch status is specified by one ASCII character. 0=batch NOK (batch not completed), 1=batch OK, 2=batch not used.	

Possible answers No

Sent by the torque controller

3.7 Alarm telegram

3.7.1 Alarm subscribe (MID = 0070)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A subscription for the for the alarm that can pop up on the torque controller

Possible answers Command accepted (MID = 0005)

Or

Command Error

"Alarm subscription already exists"

Sent by Station computer.

3.7.2 Alarm Upload reply (MID = 0071)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	33 bytes	

Alarm upload.

Table 25

Parameter	ld	Bytes	Comment
Error code	01	4	The error code is specified by 4 ASCII characters / The error code begins with E and is followed by three digits. Example E851 Apex Error Codes(See Appendix)
Controller ready status	02	1	Controller ready status 1=OK, 0=NOK-Not Supported(default:1)
Tool ready status	03	1	Tool ready status 1=OK, 0=NOK
Time	04	19	YYYY-MM-DD:HH:MM:SS

Possible answers No

Sent by the torque controller.

3.7.3 Alarm upload acknowledge (MID = 0072)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Alarm data acknowledge.

Possible answers No

Sent by Station computer

3.7.4 Alarm unsubscribe (MID = 0073)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the torque controller alarms.

Possible answers Command accepted (MID = 0005)

Or

Command Error

"Alarm subscription does not exist"

Sent by Station computer.

3.7.5 Alarm acknowledged on torque controller (MID = 0074)

Header	Data Field	Message End
	Error Code	NUL
		(ASCII 0x0)
20 bytes	4 bytes	

This telegram is sent by the torque controller to inform the station computer that the current alarm has been acknowledged.

Possible answers Alarm acknowledged on torque controller ack (MID = 0075)

Sent by Torque controller.

3.7.6 Alarm acknowledged on torque controller ack (MID = 0075)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Alarm acknowledged on torque controller acknowledgment.

Possible answers No

Sent by Station computer.

3.7.7 Alarm status (MID = 0076)

Header	Data Field	Message End
	Data	NUL
		(ASCII 0x0)
20 bytes	36 bytes	

The alarm status is sent after an accepted subscription for the torque controller alarms. The aim of the alarm status is to eventually inform the station computer that an alarm is currently active on the controller at connection.

Table 26

Parameter	ld	Bytes	Comment
Alarm Status	01	1	0 if no alarm is active / 1 if an alarm is currently active
Error code	02	4	The error code is specified by 4 ASCII characters / The error code begins with E and is followed by three digits. Example E851 Apex Error Codes(See Appendix)
Controller ready status	03	1	Controller ready status 1=OK, 0=NOK Not Supported(default:1)
Tool ready status	04	1	Tool ready status 1 OK 0 NOK
Time	05	19	YYYY-MM-DD:HH:MM:SS

Exceptions:

Controller ready status Not Supported(default:1)

Error code Apex Error Codes(See Appendix)

Possible answers Alarm status acknowledge (MID = 0077)

Sent by the torque controller.

3.7.8 Alarm status acknowledge (MID = 0077)

Header	Data Field	Message End
		NUL (ASCII 0x0)
20 bytes	0 bytes	

Alarm status acknowledge.

Possible answers No

3.8 Time telegram

3.8.1 Read time upload request (MID = 0080)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Read time request.

Possible answers Time upload reply (MID = 0081)

Sent by the station computer.

3.8.2 Time upload reply (MID = 0081)

Header	Data Field	Message End
	YYYY-MM-	NUL
	DD:HH:MM:SS	(ASCII 0x0)
20 bytes	19 bytes	

Time upload reply from the torque controller.

Possible answers No

Sent by the torque controller

3.8.3 Set Time in Torque Controller (MID = 0082)

Header	Data Field	Message End
	YYYY-MM-	NUL
	DD:HH:MM:SS	(ASCII 0x0)
20 bytes	19 bytes	

Set the time in the torque controller.

Possible answers Command accepted (MID = 0005)

3.9 Multi-spindle status messages

3.9.1 Multi-spindle status subscribe (MID = 0090)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A subscription for the multi-spindle status.

Possible answers Command accepted (MID = 0005) or

Command error (MID = 0004), Controller is not a sync master/station

controller, or Multi-spindle status subscription already exists

Sent by the station computer.

3.9.2 Multi-spindle status (MID = 0091)

Header	Data Field	Message End
	Status data	NUL
		(ASCII 0x0)
20 bytes	See table 27	

The multi-spindle status is sent after each sync tightening. The multiple status contains the common status of the multiple as well as the individual tightening status of each spindle.

Sent by the torque controller

Table 27 Multi-spindle status data (MID = 0091)

Parameter	ld	Bytes	Comment	
Number of spindles	01	1	Number of spindles running in the multiple. The number of spindles is two bytes long and specified by 2 ASCII digits, range 02-10.	
Sync tightening ID	02	5	The sync tightening ID is a unique ID for each sync tightening result. Each individual result of each spindle is stamped with this ID. The tightening ID is incremented after each sync tightening. 5 ASCII digits, range 00000-65535.	
Time stamp	03	19	Time stamp. 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).	
Sync overall status	04	1	The status of all the spindles. OK if the individual status of each spindle is OK, NOK if at least one spindle status is NOK. One ASCII digit 1=OK, 0=NOK.	
Spindle status	05	5 × number of spindles.	Bytes 1-2: Spindle number in the same order as in the sync list. Range 01-99. Bytes 3-4: Channel ID of the spindle. Range 01-20 Byte 5: Individual overall status of the tightening of each spindle 0=NOK, 1=OK	

3.9.3 Multi-spindle status acknowledge (MID = 0092)

Header	Data Field	Message End
		NUL (ASCII 0x0)
		(ASOII 0X0)
20 bytes	0 bytes	

Multi-spindle status acknowledge.

Sent by the station computer.

3.9.4 Multi spindle status unsubscribe (MID = 0093)

Header	Data Field	Message End
		NUL (ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the multi spindle status.

Possible answers Command accepted (MID = 0005) or

Command error (MID = 0004), Multi spindle status subscription does not

exist

3.10 Multi-spindle result messages

3.10.1 Multi-spindle result subscribe (MID = 0100)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

A subscription for the multi-spindle status.

Possible answers Command accepted (MID = 0005) or

Command error (MID = 0004), Controller is not a sync master/station

controller, or Multi-spindle result subscription already exists

Sent by the station computer.

3.10.2 Multi-spindle result (MID = 0101)

Header	Data Field	Message End
	Result data	NUL
		(ASCII 0x0)
20 bytes	See table 28	

The multi-spindle result is sent after each sync tightening. The multiple result contains the common status of the multiple as well as the individual tightening result (torque and angle) of each spindle.

Sent by the torque controller

Table 28 Multi-spindle result data (MID = 0101)

Parameter	ld	Bytes	Comment	
Number of spindles	01	1	Number of spindles running in the multiple. The number of spindles is two bytes long and specified by 2 ASCII digits, range 02-10.	
VIN Number	02	4	The VIN number is 25 bytes long and is specified by 25 ASCII	
viiv ivuilibei	02	*	characters.	
Linking Group ID		2	The Linking Group ID is two bytes long and specified by two ASCII digits. Range:	
	03		00-99	
Application ID	04	3	The Application ID is three bytes long and specified by three ASCII digits. Range: 000-999.	
Batch size	05	4	This parameter gives the total number of tightening in the batch. The batch size is four bytes long and specified by four ASCII digits. Range: 0000-9999.	
Batch counter	06	4	The batch counter information is four bytes long specifying and specified by four ASCII digits. Range: 0000-9999.	
Batch status	07	1	The batch status is specified by one ASCII character. 0=batch NOK (batch not completed), 1=batch OK, 2=batch not used.	
Torque Min limit		6	The torque min limit is multiplied by 100 and sent as an integer (2 decimals	
Torque Will Illill	80		truncated). It is six bytes long and is specified by six ASCII digits.	
Torque Max limit	00	6	The torque max limit is multiplied by 100 and sent as an integer (2 decimals	
<u> </u>	09		truncated). It is six bytes long and is specified by six ASCII digits.	
Torque final target	10	6	The torque final target is multiplied by 100 and sent as an integer (2 decimals	
-	10		truncated). It is six bytes long and is specified by six ASCII digits.	
Angle Min	11	5	The angle min value in degrees. Each turn represents 360 degrees. It is five bytes	
A 1 **		_	long and specified by five ASCII digits. Range: 00000-99999.	
Angle Max	12	5	The angle max value in degrees. Each turn represents 360 degrees. It is five bytes long and specified by five ASCII digits. Range: 00000-99999.	
Final Angle Target		5	The target angle value in degrees. Each turn represents 360 degrees. It is five	
i iliai Aligie Talget	13	3	bytes long and specified by five ASCII digits. Range: 00000-99999.	
Date/time of last change		19	Time stamp for the last change in the current parameter set settings. It is 19 bytes	
in parameter set settings	14		long and is specified by 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).	
			Date of any settings change to controller (one date for all apps)	
Time stamp	15	19	Time stamp. 19 ASCII characters (YYYY-MM-DD:HH:MM:SS).	
Sync tightening ID		5	The sync tightening ID is a unique ID for each sync tightening result. Each	
	16		individual result of each spindle is stamped with this ID. The tightening ID is	
			incremented after each sync tightening. 5 ASCII digits, range 00000-65535.	
Sync overall status	17	1	The status of all the spindles. OK if the individual status of each spindle is OK, NOK if at least one spindle status is NOK. One ASCII digit 1=OK, 0=NOK.	
Spindle status		18 ×	Bytes 1-2: Spindle number in the same order as in the sync list. Range	
'		number	01-99.	
		of	Bytes 3-4: Channel ID of the spindle. Range 01-20	
		spindles.	Byte 5: Individual overall status of the tightening of each spindle 0=NOK, 1=OK	
			Byte 6: Individual torque status of each spindle. 0=NOK, 1=OK	
	18		Byte 7-12: The torque result of each spindle. The torque is multiplied by	
			100 and sent as an integer (2 decimals truncated). It is six	
			bytes long and specified by six ASCII digits.	
			Byte 13: Individual angle status of each spindle. 0=NOK, 1=OK	
			Byte 14-18: The turning angle value in degrees for each spindle. Each turn represents 360 degrees. It is five bytes long and specified by	
			five ASCII digits. Range: 00000-99999.	

Torque variables transmitted in system configured torque units(Nm, FtLbs, InLbs). For any other configured torque unit is Nm used.

3.10.3 Multi-spindle result acknowledge (MID = 0102)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Multi-spindle result acknowledge.

3.10.4 Multi spindle result unsubscribe (MID = 0103)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the multi spindle result.

Possible answers Command accepted (MID = 0005) or

Command error (MID = 0004), Multi spindle result subscription does not

exist

Sent by the station computer.

3.11 Additional Linking Group Telegrams

3.11.1 Abort Linking Group (MID = 0127)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Abort the current running Linking Group if there is one.

Possible answers Command accepted (MID = 0005)

Sent by the station computer.

3.11.2 Linking Group batch increment (MID = 0128)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Increment the Linking Group batch if there is a current running Linking Group.

Possible answers Command accepted (MID = 0005)

3.11.3 Linking Group batch decrement (MID = 0129)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Decrement the Linking Group batch if there is a current running Linking Group. Two revisions are available for this MID. The default revision or revision 1 does not contain any argument and always decrement the last tightening completed in a Linking Group. The revision 2 contains two parameters; the channel ID and Application ID to be decremented.

Possible answers Command accepted (MID = 0005)

MID 0004 Command error, Linking Group batch decrement failed

Sent by the station computer.

Revision 1 No Data Revision 2 Table 29

Parameter	ld	Bytes	Comment	
Channel ID	01	1	The channel ID to be decremented. In case of a cell Linking Group each controller member has a unique channel ID.	
Application ID	02	4	The Application ID to be decremented in the Linking Group.	

3.11.4 Linking Group Off (MID = 0130)

Header	Data Field	Message End
	Linking Group Status	NUL (ASCII 0x0)
20 bytes	1 bytes	

Job off status is one byte long and specified by one ASCII digit: 0 = set Job off, 1 = reset Job off

Possible answers Command accepted (MID = 0005)

MID 0004 Command error, Linking Group batch decrement failed

3.12 VIN Telegram

3.12.1 Vehicle Id Number download request (MID = 0150)

Header	Data Field	Message End
	Identifier data	NUL
		(ASCII 0x0)
20 bytes	80 bytes	

Used by the integrator to send an identifier to the controller. Currently only a 25 character Max VIN is supported.

Possible answers Command accepted (MID = 0005)

or

Command Error (MID = 0004) Identifier input source not granted

Open Protocol IO MIDs 3.13 IO Telegrams

3.13.1 Set externally controlled relays (MID = 0200)

Header	Data Field	Message End
	Relay Data	NUL
		(ASCII 0x0)
20 bytes	10 bytes	

By using this message the integrator can control 10 relays (externally control relays). The station can set, reset the relays or make them flashing.

Table 30

Parameter	ld	Bytes	Comment	
Status relay 1	01	1	Set the status for relay 1. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 2	02	1	Set the status for relay 2. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 3	03	1	Set the status for relay 3. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 4	04	1	Set the status for relay 4. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 5	05	1	Set the status for relay 5. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 6	06	1	Set the status for relay 6. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 7	07	1	Set the status for relay 7. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 8	08	1	Set the status for relay 8. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing, 3=Keep current status	
Status relay 9	09	1	Set the status for relay 9. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	
Status relay 10	10	1	Set the status for relay 10. The relay status is one byte long and specified by 1 ASCII digit. Range 0-3. 0=Off (reset), 1=On (set, fast), 2=Flashing	

Possible answers Command accepted (MID = 0005)

3.13.2 Status externally monitored inputs subscribe (MID = 0210)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

By using this message the integrator can set a subscription to monitor the status for the eight externally monitored digital inputs. After the subscription the station will receive a message every time the status of at least one of the inputs has changed.

Possible answers Command accepted (MID = 0005) or

MID 0004 Command error,

Status externally monitored inputs subscription already exists

Sent by Station computer.

3.13.3 Status externally monitored inputs (MID = 0211)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	8 bytes	

Status for the eight externally monitored digital inputs. This message is sent to the subscriber every time the status of at least one of the inputs has changed.

Table 31

Parameter	ld	Bytes	Comment
Status DIG/IN 1	01	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 2	02	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 3	03	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 4	04	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 5	05	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 6	06	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 7	07	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On
Status DIG/IN 8	08	1	The DIG/IN status is one byte long and specified by 1 ASCII digits. Range 0-1. 0=Off, 1=On

Possible answers Status externally monitored inputs acknowledge (MID = 0212)

3.13.4 Status externally monitored inputs acknowledge (MID = 0212)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledgement for the message status Externally monitored inputs upload.

Possible answers No

Sent by Station computer

3.13.5 Status externally monitored inputs unsubscribe (MID = 0213)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Reset the subscription for the Externally monitored inputs.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Status externally monitored inputs subscription does not exist

Sent by Station computer.

3.13.6 IO device status request (MID = 0214)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	2 bytes	

Request for the status of the relays and digital inputs at a device, e.g. an I/O expander. The device is specified by a device number(See **Table 32**).

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Faulty IO device ID, or IO device not connected

3.13.7 IO device status reply (MID = 0215)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	72 - depend on # of relays bytes	

Relay and Input lists map to the physical IO(pins) on selected devices.

MID 0215 revision 1 should only be used to get the status of IO devices with max 8 relays/digital inputs.

MID 0215 revision 2 can be used to get the status of all types of IO devices with up to 32 relays/digital inputs. Both the relay and digital input lists will transmit a static list of 32 IO, with 0s for unused IO.

Possible answers No

Sent by Torque Controller

Table 32 Revision 1:

Parameter	ld	Bytes	Comment
IO device ID	01	2	The IO device ID specified with two ASCII characters. Range: 00-
			99.
			Supported Devices and associated addresses
			Primary: 0
			IO expansion Bridge:1-32 (Arcnet Address: 101-132)
			Secondary: 50-65 (Arcnet Address: 1-16)
Relay list	02	32	A list of 8 relays for the current device ID. Each relay is specified by four bytes.
			Byte 1-3: Relay number, three ASCII characters, range 000-999
			Byte 4: Relay status specified by one ASCII character;0=reset, 1=set.
Digital Input list	03	32	A list of 8 digital inputs for the current device ID. Each digital input
			is specified by four bytes.
			Byte 1-3: Digital input number, three ASCII characters, range 000-999
			Byte 4: Digital input status specified by one ASCII character.0=Low, 1=High

Table 33 Revision 2:

Parameter	ld	Bytes	Comment	
IO device ID	01	2	The IO device number specified with two ASCII characters.	
			Range: 00-99.	
			Supported Devices and associated addresses	
			Primary: 0	
			IO expansion Bridge:1-32 (Arcnet Address: 101-132)	
			Secondary: 50-65 (Arcnet Address: 1-16)	
Number of relays	02	2	Number of relays present on the I/O-device.(Always: 32)	
Relay list	03	128	A list of relays for the current device ID. Each relay is specified by four bytes.	
			Byte 1-3: Relay number, three ASCII characters, range 000-999	
			Byte 4: Relay status specified by one ASCII character;0=reset, 1=set.	
Number of Inputs	04	2	Number of Digital Inputs present on the I/O-device.(Always: 32)	
Digital Input list	05	128	A list of digital inputs for the current device ID. Each digital input is	
			specified by four bytes.	
			Byte 1-3: Digital input number, three ASCII characters, range 000-999	
			Byte 4: Digital input status specified by one ASCII character. 0=Low, 1=High	

Table 34 MID 0215 Relay number

Relay Number	Relay Function	Tracking Event	Comment
0	OFF		
1	OK		
2	NOK		
5	LOW TORQUE		
6	HIGH TORQUE		
7	LOW ANGLE		
8	HIGH ANGLE		
9	CYCLE COMPLETE		
12	LINKING GROUP OK	Yes	
13	LINKING GROUP NOK	Yes	
93	OPEN PROTOCOL->OUT 1		
94	OPEN PROTOCOL->OUT 2		
95	OPEN PROTOCOL->OUT 3		
96	OPEN PROTOCOL->OUT 4		
97	OPEN PROTOCOL->OUT 5		
98	OPEN PROTOCOL->OUT 6		
99	OPEN PROTOCOL->OUT 7		
100	OPEN PROTOCOL->OUT 8		<u> </u>
101	OPEN PROTOCOL->OUT 9		
102	OPEN PROTOCOL->OUT 10		

Table 35 MID 0215 Input number

Relay Number	Relay Function	Comment
0	OFF	
1	RESET LINKING	
2	TOOL ENABLE	
8	External TOOL START	
9	TOOL REVERSE	
68	IN-> OPEN PROTOCOL 1	
69	IN-> OPEN PROTOCOL 2	
70	IN-> OPEN PROTOCOL 3	
71	IN-> OPEN PROTOCOL 4	
72	IN-> OPEN PROTOCOL 5	
73	IN-> OPEN PROTOCOL 6	
74	IN-> OPEN PROTOCOL 7	
75	IN-> OPEN PROTOCOL 8	
86	REJECT RELEASE	
127	Tool Trigger	

3.13.8 Relay function subscribe (MID = 0216)

Header	Data Field	Message End
	Relay function number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

Subscribe for one single relay function. The data field consists of three ASCII digits, the relay number, which corresponds to the specific relay function. The relay numbers can be found in Table 34 above. At a subscription of a tracking event, **MID 0217 Relay function** immediately returns the current relay status to the subscriber.

MID 0216 can only subscribe for one single relay function at a time, but still, Open Protocol supports keeping several relay function subscriptions simultaneously.

Possible answers Command accepted (MID = 0005) or

MID 0004 Command error,

Relay function subscription already exists

Sent by Station computer.

3.13.9 Relay function (MID = 0217)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	8 bytes	

Upload of one specific relay function status, see Table 34.

For tracking event functions, **MID 0217 Relay function**, is sent each time the relay status is changed. For relay functions which are not tracking events, the upload is sent only when the relay is set high, i.e. the data field "Relay function status" will always be 1 for such functions.

Table 36

Parameter	ld	Bytes	Comment	
Relay no	01	3	Three ASCII digits corresponding to a relay function. See Table 34 and add 0 before the number in the list.	
Relay function status	02	1	One ASCII digit representing the relay function status: 1=active 0=not active	

Possible answers MID 0218 Relay function acknowledge

3.13.10 Relay function acknowledge (MID = 0218)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledgement for the message Relay function upload.

Possible answers No

Sent by Station computer

3.13.11 Relay function unsubscribe (MID = 0219)

Header	Data Field	Message End
	Relay function number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

Unsubscribe for a single relay function. The data field consists of three ASCII digits, the relay number, which corresponds to the specific relay function.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Relay function subscription does not exist

Sent by Station computer.

3.13.12 Digital input function subscribe (MID = 0220)

Header	Data Field	Message End
	Digital input function	NUL
	number	(ASCII 0x0)
20 bytes	3 bytes	

Subscribe for one single digital input function. The data field consists of three ASCII digits, the digital input function number. The digital input function numbers can be found in Table 35 above. At a subscription of a tracking event, **MID 0221 Digital input function upload** immediately returns the current digital input function status to the subscriber.

MID 0220 can only subscribe for one single digital input function at a time, but still, Open Protocol supports keeping several digital input function subscriptions simultaneously.

Possible answers Command accepted (MID = 0005) or

MID 0004 Command error,

Digital input function subscription already exists

3.13.13 Digital input function (MID = 0221)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	8 bytes	

Upload of one specific Digital input function status, see Table 35.

For tracking event functions, **MID 0221 Digital input function**, is sent each time the digital input function's status (state) is changed. For digital input functions which are not tracking events, the upload is sent only when the digital input function is set high, i.e. the data field "Digital input function status" will always be 1 for such functions.

Table 37

Parameter	ld	Bytes	Comment
Digital input no	01	3	Three ASCII digits corresponding to a Digital input function. See Table 35 and add 0 before the number in the list.
Digital input function status	02	1	One ASCII digit representing the Digital input function status: 1=active 0=not active

Possible answers MID 0218 Digital input function acknowledge

Sent by Station computer.

3.13.14 Digital input function acknowledge (MID = 0222)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

Acknowledgement for the message Digital input function upload.

Possible answers No

3.13.15 Digital input function unsubscribe (MID = 0223)

Header	Data Field	Message End
	Digital input function number	NUL
		(ASCII 0x0)
20 bytes	3 bytes	

Unsubscribe for a single Digital input function. The data field consists of three ASCII digits, the Digital input number, which corresponds to the specific Digital input function.

Possible answers Command accepted (MID = 0005)

Or

Command Error (MID = 0004)

Digital input function subscription does not exist

Sent by Station computer.

4.1 Keep alive telegram

4.1.1 Keep alive message (MID = 9999)

Header	Data Field	Message End
		NUL
		(ASCII 0x0)
20 bytes	0 bytes	

The station computer sends a keep alive to the torque controller

The torque controller should only mirror and return the received keep alive to the station computer.

The torque controller has a communication timeout equal to 15s i.e. if no message has been exchanged between the integrator and the GLOBAL CONTROLLER since the last 15s, the GLOBAL CONTROLLER considers the connection as lost and close it.

In order to keep the communication alive the integrator must send a keep alive to the GLOBAL CONTROLLER with a time interval lower than 15s.

Notice:

An inactivity timeout is suggested to integrator i.e. if no message has been exchanged (sent or received) during the last 10s, send a keep alive.

Possible answers Same message mirrored by the torque controller.

5. Communication flow chart example

The following chapter describes how the integrator should proceed to establish a session with the GLOBAL CONTROLLER and set its subscriptions.

5.1 Establish a connection and set result subscription

Appendix I: Apex Error Codes

Alarm Code E000 Alarm pescription E000 Alarm reporting active E101 Motor cable defective E102 Short-circuit in motor-circuit E103 Motor temperature too high E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E118 Offset of power supply too high E117 Driver supply of output section too low E118 Offset of power supply too high E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 DPR test error E140 task cannot be created E141 flash faulty E142 not enough RAM storage available Watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing Initialization error E150 communication error		
E100 Intermediate circuit of the power section not supplied E101 Motor cable defective E102 Short-circuit in motor-circuit E103 Motor temperature too high E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 1 E138 Communication error with transducer 2 E139 Communication error with transducer 1 E137 communication error with transducer 1 E138 Communication error with transducer 1 E139 Communication error with transducer 2 E139 Communication error in transducer 2 E139 Communication error in transducer 3 E139 Communication error in transducer 3 E130 Communication error in pogram processing E140 Initialization error	Alarm Code	
E101 Motor cable defective E102 Short-circuit in motor-circuit E103 Motor temperature too high E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 S V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 Communication error with transducer 2 E138 DPR test error E139 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 2 E139 Communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 1 E137 communication error with transducer 1 E137 communication error with transducer 1 E138 DPR test error E139 communication error in transducer 1 E139 communication error in transducer 2 E138 DPR test error E139 communication error in transducer 1 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR in program processing E149 Initialization error		Alarm reporting active
E102 Short-circuit in motor-circuit E103 Motor temperature too high E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too low E117 Driver supply of output section too low E118 Offset of power supply too high E117 Driver supply in measuring card too low E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Hashing board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E103 Motor temperature too high E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error at COM1/2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		Motor cable defective
E104 I2T monitoring E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error	E102	Short-circuit in motor-circuit
E105 Resolver error E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too low E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network Communication error with transducer 1 Communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error	E103	Motor temperature too high
E106 Intermediate circuit voltage too high E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET global error E147 MK initialization error E148 Error in program processing E149 Initialization error		I2T monitoring
E107 Intermediate circuit voltage too low E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET global error E147 MK initialization error E148 Error in program processing E149 Initialization error		Resolver error
E108 Not defined E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E106	Intermediate circuit voltage too high
E109 Not defined E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration MK initialization error E148 Error in program processing E149 Initialization error	E107	Intermediate circuit voltage too low
E110 Temperature in the output section too high E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET global error E147 MK initialization error E148 Error in program processing E149 Initialization error		
E111 Start-up relay is does not open E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		Not defined
E112 Main relay is does not open E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E110	Temperature in the output section too high
E113 Undervoltage DC-DC converter E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E114 Overvoltage DC-DC converter E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E115 5 V supply in servo too low E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E116 5 V supply in servo too high E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E117 Driver supply of output section too low E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error		
E118 Offset of power supply too high E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E119 Not defined E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E120 5 V supply in measuring card too low E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E121 5 V supply in measuring card too high E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error		
E122 DPR error E123 FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		117
FLASH error E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E124 DPR - Communication to MB interrupted E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E125 Start signal sequence faulty E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E126 Not defined E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E127 Not defined E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E128 MOTID - error E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E129 Mathematic error, illegal command etc. E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E130 Measuring board not ready E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E131 Not defined E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET global error E147 MK initialization error E148 Error in program processing E149 Initialization error		
E132 5 V out of tolerance E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E133 +12 V out of tolerance E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E134 -12 V out of tolerance E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E135 not connected to network E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E136 communication error with transducer 1 E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E137 communication error with transducer 2 E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E138 DPR test error E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E139 communication error at COM1/2 E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E140 task cannot be created E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E141 flash faulty E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error		
E142 not enough RAM storage available E143 watchdog timer E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E141	
E144 DPR test error E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E142	
E145 ARCNET global error E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E143	watchdog timer
E146 ARCNET reconfiguration E147 MK initialization error E148 Error in program processing E149 Initialization error	E144	DPR test error
E147 MK initialization error E148 Error in program processing E149 Initialization error	E145	ARCNET global error
E148 Error in program processing E149 Initialization error	E146	
E149 Initialization error		
E150 communication error		
	E150	communication error

E151	ARCNET multiple address
E152	Order faulty
E153	Comm. echo problems
E154	Rundown error
E155	start problems
E156	no correct fastening stage program
E157	cancel
E158	evaluation problems
E159	ARCNET address wrong
E160	ARCNET address changed
E161	wrong configuration
E162	Servo type/-PS faulty
E163	test not allowed at present
E164	New Transducer 1
E165	New Transducer 2
E166	Transducer 1 absent
E167	Transducer 1 absent
E168	Transducer 1 error
E169	Transducer 1 offset error
E170	Transducer 1 calibration error
E171	Not defined
E172	Transducer 2 error
E173	Transducer 2 offset error
E174	Transducer 2 calibration error
E175	Not defined
E176	angle encoder 1 defective
E177	angle encoder 2 defective
E178	Not defined
E179	Not defined
E180	Transducer 1 not identified
E181	Transducer 2 not identified
E182	Not defined
E183	Not defined
E184	Transducer not correct
E185	Fieldbus communication error
E186	Not defined Not defined
E187	Not defined
E188 E189	Not defined
E190	Not defined
E191	Transducer latchend
E192	24 volts nok
E192 E193	temperature error
E194	IP error
E194 E195	collection error
L13J	CONSCION SILO

Appendix II: MID130 Flowchart

Appendix III: MID0061 Apex Tightening Error Bit codes

Open Protocol Tightening Error Bits	Apex Error
Bit 1 - Rundown angle max shut off	NA
Bit 2 - Rundown angle min shut off	NA
Bit 3 - Torque max shut off	MD>
Bit 4 - Angle max shut off	ANG>
Bit 5 - Selftap torque max shut off	MBO
Bit 6 - Selftap torque min shut off	MBU
Bit 7 - Prevail torque max shut off	P1M>, P2M> or MBO>
Bit 8 - Prevail torque min shut off	MBU<, P2M<
Bit 9 - Prevail torque compensate overflow	ME>, MST>
Bit 10 - Current monitoring max shut off	IRED
Bit 11 - Post view torque min torque shut	MBU
Bit 12 - Post view torque max torque shut off	MBO
Bit 13 - Post view torque Angle too small	AW<
Bit 14 - Trigger lost	SA
Bit 15 - Torque less than target	TQ<
Bit 16 - Tool hot	NA
Bit 17 - Multistage abort	ABBR or taget stage = results target stage or ABL
Bit 18 - Rehit	BLOC
Bit 19 - DS measure failed	N/A
Bit 20 - Current limit reached	IP
Bit 21 - EndTime out shutoff	TMS>

Bit 22 - Remove fastener limit exceeded	NA
Bit 23 - Disable drive	FLT
Bit 24 - Transducer lost	N/A
Bit 25 - Transducer shorted	N/A
Bit 26 - Transducer corrupt	N/A
Bit 27 - Sync timeout	N/A
Bit 28 - Dynamic current monitoring min	NA
Bit 29 - Dynamic current monitoring max	NA
Bit 30 - Angle max monitor	NA
Bit 31 - Yield nut off	NBBR , NECK
Bit 32 - Yield too few samples	AW<