

Quick Guide

1. Objective

- The goal of this tool is to help system integrators, by avoiding to calculate in hexadecimal, to know which datas to send, to control Somfy RS485 products.
- No need to connect the PC to an RS485 network.

2. Configuration

Windows XP

3. Installation

Download the application:

RS485FrameBuilder Setup.1.1.1.33722.exe

Double-click to execute the installation

Click on 'I Agree'

Choose components, then click on 'Next >'

• Select the destination folder, then click on 'Install'

• Click on 'Close' to finish the installation

4. Use

• Launch the application 'RS485 Frame Builder'

• A black window appears; click on 'I Agree' to continue or on 'Cancel' to close

• Select the concerned RS485 Somfy product

- List of managed RS485 products by the software:
 - RS485 RTS TRANSMITTER

RS485 4ILT INTERFACE

• SONESSE 30 RS485 (not launched internationaly)

RS485 Frame Builder / RS485 4ILT Interface

! Red text means something is not correct !

Host@ = FF:FF:00 (FF FF 00 <= @ <= FF FF FE for a non-SOMFY host)
Slave@ = 05:00:02 (See NodeID label on product)

• Standard messages supported by the RS485 4ILT Interface

Message's number	Message's name	Compatibility	Message's description
40	GET_NODE_ADDRESS	\checkmark	Ask all online nodes to send their NodelD
41	GET_GROUP_ADDR	V	Read one entry of groups table
51	SET_GROUP_ADDR	$\sqrt{}$	Define one entry in the group address table
70	GET_NODE_SW_INFO	$\sqrt{}$	Read software information
4E	GET_NETWORK_STAT	$\sqrt{}$	Request to send network communication statistics
5E	SET_NETWORK_STAT	V	Configure and reset network communication statistics

• Settings messages supported by the RS485 4ILT Interface

Message's number	Message's name	Compatibility	Message's description
90	SET_FORMAT	V	Store current position of each motor in the selected format definition
91	RESET_FORMAT	V	Erase definition of selected format
98	SET_SCREEN_POSITION	V	Send Up/Down/Stop order to the selected motor output

• Control messages supported by the RS485 4ILT Interface

Message's number	Message's name	Compatibility	Message's description
80	GOTO_FORMAT	V	Change position of all motors following selected format definition

• Status messages supported by the RS485 4ILT Interface

Message's number	Message's name	Compatibility	Message's description
88	GET_SCREEN_STATUS	$\sqrt{}$	Read all information available for the selected motor output

! Red text means something is not correct !

Host@ = FF:FF:00 (FF FF 00 <= @ <= FF FF FE for a non-SOMFY host)
Slave@ = 05:00:02 (See NodeID label on product)

RS485 Frame Builder / RS485 RTS Transmitter

• Standard messages supported by the RS485 RTS Transmitter

Message's number	Message's name	Compatibility	Message's description
40	GET_NODE_ADDRESS	$\sqrt{}$	Ask all online nodes to send their NodeID
41	GET_GROUP_ADDR	$\sqrt{}$	Read one entry of groups table
51	SET_GROUP_ADDR	$\sqrt{}$	Define one entry in the group address table
4E	GET_NETWORK_STAT	V	Request to send network communication statistics
4D	GET_NETWORK_ERROR_STAT	$\sqrt{}$	Read error counter of the stack
5E	SET_NETWORK_STAT	\checkmark	Configure and reset network communication statistics
4C	GET_NODE_SERIAL_NUMBER	$\sqrt{}$	Read serial number of the node
74	GET_NODE_APP_VERSION	V	Read version of the software
45	GET_NODE_LABEL	V	Read label of the node
55	SET_NODE_LABEL	√	Write label of the node

• Settings messages supported by the RS485 RTS Transmitter

Message's number	Message's name	Compatibility	Message's description
90	SET_CHANNEL_MODE	V	Set the modes to use
91	SET_TILT_FRAMECOUNT	V	Set the number of RTS frames the product should send on a CTRL_TILT order
92	SET_DIM_FRAMECOUNT	V	Set the number of RTS frames the product should send on a CTRL_DIM order
93	SET_SUN_AUTO	V	Activate/Deactivate the sun protection
94	SET_DCT_LOCK	V	Lock/Unlock Dry Contact inputs
97	SET_CHANNEL	√	Validate an addition or a deletion of an RTS channel's address
98	SET_OPEN_PROG	V	Open the programming mode of a receiver
9A	SET_IP	V	Record/Delete Intermediate Position

RS485 Frame Builder / RS485 RTS Transmitter

• Control messages supported by the RS485 RTS Transmitter

Message's number	Message's name	Compatibility	Message's description
80	CTRL_POSITION	V	Send orders to open (or ON), stop a movement, go to the favorite position and to close (or OFF)
81	CTRL_TILT	√	Send orders to tilt slats of venetian blinds
82	CTRL_DIM	V	Send orders to dim the light on RTS receivers with dimming function

• Status messages supported by the RS485 RTS Transmitter

Message's number	Message's name	Compatibility	Message's description
A0	GET_CHANNEL_MODE	V	Get the modes used for the selected channel
A1	GET_TILT_FRAMECOUNT	V	Get the number of RTS frames the product should send on a CTRL_TILT order (=accuracy)
A2	GET_DIM_FRAMECOUNT	V	Get the number of RTS frames the product should send on a CTRL_DIM order (=accuracy)
A4	GET_DCT_LOCK	V	To know which Dry Contact inputs are locked or not

RS485 Frame Builder / SONESSE 30 RS485

! Red text means something is not correct!

*: Not launched internationaly

RS485 Frame Builder / Sonesse 30 RS485

• Standard messages supported by the Sonesse 30 RS485

Message's number	Message's name	Compatibility	Message's description
40	GET_NODE_ADDRESS	$\sqrt{}$	Ask all online nodes to send their NodeID
41	GET_GROUP_ADDR	$\sqrt{}$	Read one entry of groups table
51	SET_GROUP_ADDR	$\sqrt{}$	Define one entry in the group address table
4E	GET_NETWORK_STAT	V	Request to send network communication statistics
4D	GET_NETWORK_ERROR_STAT	$\sqrt{}$	Read error counter of the stack
5E	SET_NETWORK_STAT	\checkmark	Configure and reset network communication statistics
4C	GET_NODE_SERIAL_NUMBER	$\sqrt{}$	Read serial number of the node
74	GET_NODE_APP_VERSION	V	Read version of the software
45	GET_NODE_LABEL	V	Read label of the node
55	SET_NODE_LABEL	√	Write label of the node

• Settings messages supported by the Sonesse 30 RS485

Message's number	Message's name	Compatibility	Message's description
11	SET_MOTOR_LIMITS	V	Set or adjust UP and DOWN motor limits
12	SET_MOTOR_DIRECTION	V	Set the rotation direction of the motor
13	SET_MOTOR_ROLLING_SPEED	V	Set the motor speed for rolling application
15	SET_MOTOR_IP	V	Set or delete Intermediate Positions
17	SET_DCT_LOCK	V	Lock/Unlock local dry contact inputs
1F	SET_FACTORY_DEFAULT	V	Recall factory default for all or selected parameters

RS485 Frame Builder / Sonesse 30 RS485

• Control messages supported by the Sonesse 30 RS485

Message's number	Message's name	Compatibility	Message's description
01	CTRL_MOVE	√	Start a UP or DOWN movement in momentary mode (for settings)
02	CTRL_STOP	√	Stop all movement
03	CTRL_MOVETO	√	Move to an absolute position: Up end-limit, Down end-limit, one of the 16 th Favourite Intermediate Position, Position in pulses, Position in %
04	CTRL_MOVEOF	√	Relative movement from current position: Next IP up, Next IP down, Jog up (in pulses or msec), Jog down (in pulses or msec)
05	CTRL_WINK	V	Move the blind for visual identification: Up and down movement

• Status messages supported by the Sonesse 30 RS485

Message's number	Message's name	Compatibility	Message's description
0C	GET_MOTOR_POSITION	$\sqrt{}$	Request current position of the motor
0E	GET_MOTOR_STATUS	$\sqrt{}$	Request current status of the motor
21	GET_MOTOR_LIMITS	$\sqrt{}$	Request values of UP and DOWN end-limits
22	GET_MOTOR_DIRECTION	$\sqrt{}$	Request motor rotation direction
23	GET_MOTOR_ROLLING_SPEED	$\sqrt{}$	Request motor speed values for the rolling mode
25	GET_MOTOR_IP	V	Request position of an Intermediate Position (in pulses or %)
27	GET_DCT_LOCK	V	Request the status of a DCT input: Lock or unlock
2F	GET_FACTORY_DEFAULT	√ √	Request if specified function has its default value

