

Doc. No.:

EPM Standard Protocols Definition

Doc.No.: EPM-OHB-SP-0005

Issue: 4

Date: 30.04.2010

Rev.: -

Date: -

Page: 1 of 90

EPM Standard Protocols Definition

for the European Physiology Modules Facility (EPM)

EPM-OHB-SP-0005

Issue:	4	Date:	30.04.2010
Revision:	-	Date:	-
ب	DD 1		20000000
Prepared by:	D. Rosskan	np/ OHB System AG	Date: 30.09.20.10
Checked by:	O Amono	OHB System AG	Date: 30.04.8010
Product Assurance:	,	∼ / OHB System AG	Date: 30.04.7010
Project Managemen	t: AB	OHB System AG	Date: 30.04. 2010
Approved by IOT:		-/ IOT	Date:
Approved by ESA:		- / ESA	Date:

Copying of this document, and giving it to others and the use or communication of the contents, thereof, are forbidden without express authority. Offenders are liable to the payment of damages. All rights are reserved in the event of the grant of a patent or the registration of utility model or design.

OHB-System AG

D-28359 Bremen

Universitätsallee 27-29

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts ist nicht gestattet, soweit nicht ausdrücklich zugestanden. Zuwiderhandlungen verpflichten zu Schadenersatz. Alle Rechte für den Fall der Patenterteilung oder Gebrauchsmuster-Eintragung vorbehalten.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 2 of 90

Distribution List

Name	Company / Organisation	
DCC Local ECB	OHB OHB	


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 3 of 90

Document Change Record

Issue/Rev.	Date	Affected Section / Para	Change Reason / Description
Draft	29/03/01	ALL	Initial Issue
1/-	08/06/01	ALL	Modbus Protocol introduced, USB
			Interface introduced
1/A	17/10/01	Section 5.3, 5.4, 5.5	Modbus Protocol Layer Extension for
			function code 0x41
1/B	31/01/02	Section 3	FCC LAN connection introduced in Figure 3.1
		Section 4.1	IP-Addresses defined
		Section 4.2	FCC introduced in LAN concept,
			Software unit identification defined
		Section 4.3.3	Remote shutdown packet type deleted
		Section 5	RS-485 settings defined
		Section 5.4	Transfer frame for broadcast
			messages introduced, Time Set and
			ancillary data transfer are transferred
			via broadcast, Use of "Type Of Data"-
			Field clarified
		Section 5.4.10	Application data references and
			description added
		Section 5.5	Use of "Previous application data
			package acknowledge" clarified
			Structure for application data type
			"Messages contains a 32 bit unsigned
			integer count for the number of
			messages that are transferred
		Section 5.5.10	Application data references and
			description added
2/-	05/06/02	Section 1.1	Scope extended to Laptop internal
			communication and USB
			communication
		Section 2.1	EPM-OHB-MAN-004 introduced in AD list
		Section 3	Document restructured: Section 3
			describes all EPM standards that have
			been documented in EPM-OHB-LI-
			0039 before, definition of "kilo" and
			"Mega" for bit and byte related units
		Section 3.11	Not used deleted from Command
			Priority table
		Section 3.13	Not used deleted from Telemetry
			Destination table
		Section 3.14	Not used deleted from Telemetry
			Processing table


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 4 of 90

Issue/Rev.	Date	Affected Section / Para	Change Reason / Description
		Section 3.15	Table Version Coding: Nibble
			Numbering starts from 0
		Section 4.3	SW Unit ID is coded in one octet
		Section 4.3.3	SM-MMI Control Specific types
			introduced, Time interval for ALIVE
			Packets specified
		Section 4.3.6	Coarse time removed from ALIVE
			packet, reference to AD list for
			application data added
		Section 4.4	SNTP server is running on SMSC
		Section 5.2.7	Section deleted in favour of Section
			3.9
		Section 5.2.8	Data and Control Functions are not
			supported
		Section 5.2.9	Diagnostics Subfunctions are not
			supported
		Section 5.2.10	Exception Responses are not
			supported
		Section 5.3	Application data renamed to User Data
			in order avoid misunderstanding
		Section 5.4.8	Note on treatment of RS-485 unique
			TC Counter added
		Section 5.4.9.1	Ancillary data details and link for TC
			structure added.
		Section 5.5.5	Calculation of counter detailed
		Section 5.5.6	Calculation of counter detailed
		Section 5.5.10	Alive packets contribute to the data rate
		Section 5.5.11	Unit for HRD data rate is kBit/s
		Section 5.14.1.1	Note on time packet generation added
		Section 5.14.1.3	Link for message and TM structure
		Occiloi1 3.14.1.3	introduced
		Section 6	USB Transfer Frame introduced
		Section 7	Section on Application Data Types
		occuon 7	added. This is a copy from AD 3.
			Changes are only highlighted if a
			change in AD3 is introduced
		Section 7.1.4	Detail on check of time-tag flags
			provided
		Section 7.1.10	Maximum number of commands per
		33343117.11.10	sequence is 100
		Section 7.1.16	Coarse time is GPS time
		Section 7.1.10	Coarse time is GPS time
		Section 7.2.16	Details on TM Processing field
		3334311 7.2.10	provided
		Section 7.3.7	Coarse time is GPS time


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 5 of 90

Issue/Rev.	Date	Affected Section / Para	Change Reason / Description
		Section 8	SM-MMI Control Data Types introduced. The section is completely
3/-	15/11/2002	Section 1.1	new. File transfer is within the scope of this document
		Section 1.2	Figure 1.1 includes TM stream of Files, Interface Transparency concept omitted
		Section 3.3	Details on application data identifier coding added
		Section 3.4	Format instruction does not support octets, strings and byte arrays contain intrinsic length information and length check option is introduced, double are supported in TC, clarification on float format, check instruction definition added
		Section 3.6	Subsystem ID for VU added, Position Information added to SAC number
		Section 3.7	Device inactive and Unknown Mode added, conversion for Columbus MilBus Data added
		Section 3.10	Columbus MTL removed as possible command source
		Section 3.13	Telemetry Destination: INTERNAL introduced
		Section 3.14	Telemetry processing is automatically handled by SMSC, control field is deleted accordingly
		Section 3.16	Multiple check bit replaced by valid bit
		Section 4	TCP/IP protocol for USB introduced
		Section 4.1	Network part for USB and host part for VU introduced
		Section 4.2	Details on LTU internal TM distribution, Software Unit ID's for USB introduced
		Section 4.3.2	Inserted ID is ID of sender
		Section 4.3.5	Maximum length of EPM TCP/IP frame is 1412 octets
		Section 5.1	RS-485 Address of VU added
		Section 5.3	Requirements on Content of User Data clarified
		Section 5.4.5	Contact status for each band is provided
		Section 5.4.9.1	Ancillary data are described in section 7.4


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 6 of 90

Issue/Rev.	Date	Affected Section / Para	Change Reason / Description
		Section 5.5	Ancillary/HK Request Status deleted, covered by destination field of TM and broadcast ancillary data distribution, SM Critical HK-Data deleted, details on HK-data distribution in section 5.5.14.1.3
		Section 6	TCP/IP protocol is used for USB
		Section 7.2	TM Processing deleted, Receiver Subsystem ID and Unit ID added
		Section 7.4	Ancillary Data Description and accuracy of ELCS data
		Section 8	Software Unit ID added to directive header, more details on relation to IAP instructions, timeout for directive acknowledge defined, SET MMI Visibility introduced
		Section 9	EPM File Transfer added
3/A	20/12/2004	Section 2.1	Add AD6 CPI-RIBRE-ICD-0003-PIRN-0004
		Section 4.1	Add Port number
		Section 4.3.3 Section 7.4	Add packet type for HRD Bitstream Modify Ancillary Data Description according CPI-RIBRE-ICD-0003-PIRN- 0004
3/B	29/04/2008	Section 7.4.3	'Partial CO2 Pressure In Cabin' changed according CPI-RIBRE-ICD-0003-PIRN-0004, 1/A, 26.08.2004
		Section 9.1	Max. file size for EPM file transfer added
		Distribution List	List updated for Phase E
4/-	30/04/2010	General	Pagination and font standardized
		Section 3.6 Section 4.1 Section 4.1 Table 4-1	Clarification for XSMs Clarification for XSMs Clarification for XSMs Startup IP address for MEEMM and Cardiolab
		Section 4.2	Startup IP address for MEEMM and Cardiolab
		Section 4.2	Clarification for XSMs
		Section 5.1	Clarification for XSMs


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 7 of 90

Issue/Rev.	Date	Affected Section / Para	Change Reason / Description
		Section 7.2.17	reference to section 3.9 added for clarification
		Section 7.2.18	Typing error corrected
		Section 7.2.19	Typing error corrected
		Section 9.3.3.3	Table 9-8: Correction of Field name "MAX_NUM" to "SequenceCount <= MAX_NUM"
		Section 10	Abbreviation XSM added


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 8 of 90

Table of Contents

1. IN	TRODUCTION	14
1.1	Purpose and Scope	14
1.2	Overview	15
2. DO	DCUMENTS	17
	Applicable Documents	
	Reference Documents	
	TANDARDS	
	Agreements about Bit Numbering	
	Coding of double words	
	Coding of application data identifier	
	Format identification	
	Model identification	
	Subsystem identification	
	Operational mode	
	Timer Status	
	Checksum control	
	Command source Command priority	
	Sequence flags	
	Telemetry destination	
	DELETED	
	S/W Version	
	Housekeeping Value Check Status	
	Data alignment and fill bytes	
	AN INTERFACE	
	IP Adresses and Port number	
	TCP/IP SW-Unit Addressing	
	TCP/IP Transfer Frame	
4.3.1 4.3.2	- ,	
4.3.2		
4.3.4	71	
4.3.5	·	
4.3.6		
	Time Set via SNTP	
_	6 485 PROTOCOL	
	RS 485 Addresses	
_	MODBUS Protocol	
5.2.1	3 - 3 - 3 - 3 - 3	
5.2.2	- · · · 5	
5.2.3 5.2.4		
5.2.4 5.2.5		
5.2.5) Data i iciu	J


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 9 of 90

5.2.6	Parity Checking	40
5.2.7	CRC-16 Cyclic Redundancy Check	
5.2.8	Supported Data and Control functions	
5.2.9	Supported Diagnostic Subfunctions	41
5.2.10	Supported Exception Responses	41
5.3 Ex	tension to MODBUS specification for Function Code 0x41	42
5.4 Ap	plication Data transfer frame Carrier DMS to SM	44
5.4.1	Transfer Frame for Broadcast Messages	44
5.4.2	Transfer Frame for Individual Messages	
5.4.3	Previous Application Data packet acknowledge	45
5.4.4	Type of Data	45
5.4.5	Contact Status	46
5.4.6	Laptop Status	46
5.4.7	Sync Pulse Status	46
5.4.8	RS 485 unique TC counter	46
5.4.9	Application Data	47
5.4.9	.1 Data Structure for application Data	47
5.5 Ap	plication Data transfer frame SM to Carrier DMS	
5.5.1	Previous packet acknowledge	
5.5.2	Type of Data	
5.5.3	SM Timer Status	
5.5.4	SM Mode	50
5.5.5	Number of SM Messages	50
5.5.6	Number of SM TM Packets	50
5.5.7	DELETED	51
5.5.8	SM HK Acquisition Rate	51
5.5.9	Current SM Process ID	51
5.5.10	Application Data Rate LAN	51
5.5.11	Application Data Rate HRD	51
5.5.12	SW Version	51
5.5.13	DELETED	51
5.5.14	Application Data	51
5.5.1	···	
6. USB	INTERFACE	EA
	LICATION DATA TYPES	
	M Application Layer Telecommand Structure	
7.1.1	EPM sync. marker	
7.1.2	Command source	
7.1.3	EPM subsystem ID	
7.1.4	EPM time-tag flag	
7.1.5	Command Execution Report Generation Flag	
7.1.6	EPM check sum indicator	
7.1.7	EPM TC sequence flag	
7.1.8	EPM Procedure Sequence Flag	
7.1.9	EPM subsystem unit ID	
7.1.10	EPM TC sequence counter	
7.1.11	EPM procedure ID	
7.1.12	EPM procedure sequence counter	
7.1.13	EPM command ID	58


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 10 of 90

7.1.14	EPM command priority	58
7.1.15	EPM number of words	58
7.1.16	EPM coarse time	58
7.1.17	EPM user words	58
7.1.18	EPM check sum	58
7.2 EP	M Application Layer Telemetry Structure	59
7.2.1	EPM Sync. Marker	
7.2.2	EPM Subsystem Mode	60
7.2.3	EPM Subsystem ID	60
7.2.4	Destination	
7.2.5	EPM Subsystem Unit ID	
7.2.6	TM Identifier	
7.2.7	Subsystem TM Counter	
7.2.8	Model	
7.2.9	SW Task ID	
7.2.10	Software Version	
7.2.11	EPM Coarse Time	
7.2.12	EPM Fine Time	
7.2.13	Subsystem Timer Status	
7.2.14	EPM Subsystem Experiment mode	
7.2.15	Spare_1	
7.2.16	DELETED	
7.2.17	EPM Check Sum Indicator	
7.2.18	Receiver Subsystem ID	61
7.2.19	Receiver Subsystem UNIT ID	
7.2.20	EPM liber Words	
7.2.21 7.2.22	EPM Charle Sum	
	EPM Check Sum	
	M Message Structure	
7.3.1 7.3.2	Message Type EPM Subsystem ID	
7.3.2	Message Identifier	
7.3.3 7.3.4	Subsystem Unit Message Counter	
7.3. 4 7.3.5	EPM Subsystem Unit ID	
7.3.6	SW Task ID	
7.3.0	EPM Coarse Time	
7.3.7	EPM Fine Time	
7.3.9	EPM Message Data	
	cillary Data	
7.4.1	Relative humidity in the cabin	
7.4.2	Partial oxygen pressure in the cabin	
7.4.3	Partial CO2 pressure in the cabin	
7.4.4	Total pressure in the cabin	
7.4.5	Average Cabin Temperature	
7.4.6	The KU-Band and S-Band	
	MMI CONTROL DATA TYPES	
	rectives	
8.1.1	Set Environment	
8.1.2	Show Dialog	
8.1.3	Close Dialog	/0


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 11 of 90

8.	1.4	Shutdown MMI	71
8.	1.5	Get User Profile	71
8.	1.6	Set MMI Visibility	71
8.2	Dire	ctive Acknowledge	72
8.3	Sett	ing Instruction	73
8.4	Pro	cedure Message	74
9.	FILE 1	TRANSFER	75
9.1	File	Name Length Conventions	75
9.2		Management Telecommands	
9.:	2.1	Downlink File	
9.:	2.2	Send File	77
9.:	2.3	Copy File	78
9.	2.4	Delete File	78
9.	2.5	Rename File/Directory	78
9.	2.6	List Directory	78
9.	2.7	Change Directory	78
9.	2.8	Make Directory	79
9.	2.9	Remove Directory	79
9.	2.10	Cancel File Transfer	79
9.3	File	Management Telemetry	79
9.	3.1	Secondary Header Sequence Control	80
9.	3.2	Directroy listing TM	80
9.	3.3	File Packet TM	_
	9.3.3.1	File Transfer Init Packet Application Data Layout	82
	9.3.3.2	Pile Transfer Data Packet Application Data Layout	83
	9.3.3.3	File Transfer Completion Packet Application Data Layout	84
9.4	File	Management Messages	84
10.	ABE	BREVIATIONS AND ACRONYMS	86
		· · · = · · · · · · · · · · · · · · · ·	


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 12 of 90

List of Tables

Table 3-1: Telecommand and housekeeping data parameter format instruction	20
Table 3-2: Model ID's	21
Table 3-3: Subsystem ID's	22
Table 3-4: S/W Modes	22
Table 3-5: Timer Status	23
Table 3-7: Command Sources	26
Table 3-9: Sequence Flags	26
Table 3-10: Telemetry Destination	27
Table 3-11: Version Coding	28
Table 3-12: Verification State coding	28
Table 3-13: Housekeeping Value Check Status	29
Table 4-1: Host part of LAN IP addresses	30
Table 4-2: Software unit identification	32
Table 4-3: Application Data transfer frame for TCP/IP	33
Table 5-1: RS 485 addresses	36
Table 5-2: Modbus RTU Frame for Function Code 0x41	42
Table 5-3: Application Data transfer frame for broadcast messages from Carrier DMS	44
Table 5-5: Application Data transfer frame SM to Carrier DMS	48
Table 5-6: Time structure	52
Table 5-7: Application Data Structure for message transfer	53
Table 7-1: EPM Telecommand Format	55
Table 7-2: EPM Telemetry Format	59
Table 7-3: EPM Message Format	63
Table 7-4: EPM Ancillary Data	65
Table 7-5: Relative Humidity Point Pair Calibration	66
Table 7-7: Partial Carbon Dioxide Pressure Point Pair Calibration	66
Table 8-1: EPM Directive Format	68
Table 8-3: EPM Set Environment Directive Format	69
Table 8-4: EPM Show Dialog Format	70
Table 8-7: EPM Get User Profile Format	71
Table 8-8: EPM Set MMI Visibility Directive Format	72
Table 8-10: EPM Setting Instruction Format	73
Table 8-11: EPM Procedure Message Format	74
Table 9-1: File management commands overview	77
Table 9-3: Directory Listing TM Secondary Header	80
Table 9-4: Directory Item Structure	
Table 9-5: File Packet TM Secondary Header	82
Table 9-7: File Transfer Data Packet Application Data Layout	
Table 9-9: FPM File Transfer Status Message	84


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 13 of 90

List of Figures

Figure 1-1: Overview of the on-board Science Module to Facility Interfaces	. 15
Figure 4-1: Internal TCP/IP Client and Server Overview	. 31


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 14 of 90

1. INTRODUCTION

1.1 Purpose and Scope

This EPM Standard Protocol Definition has been established in order to describe the EPM internal standard protocols for the Command and Housekeeping data link and the LAN (Ethernet and USB).

The EPM specific file transfer is described in this document also, since the file transfer mechanism is standardized.

The specification for the Command and Housekeeping data link is applicable for the Facility internal communication between rack-mounted Science Modules (SM), the Science Module Support Computer (SMSC) and external Science Modules connected to EPM via the Utility Distribution Panel Interface that is also maintained by the SMSC.

The specification of the LAN protocol is applicable to internal communication between

- the Facility Control Computer (FCC) and the SMSC,
- the communication between the Laptop Unit (LTU) and the SMSC,
- the communication between the SM's and the SMSC,


- the Laptop internal communication between CLSW and SM-MMI
- the communication between the Carrier EGSE and Science Module EGSE.

The specification for USB communication is applicable to the onboard connection between SMSC and SM and the EGSE connection between Carrier EGSE and Science Module EGSE.


The specifications given in this document are applicable to all EPM models.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: -Date: -

Page: 15 of 90

1.2 Overview

Figure 1-1 presents an overview of the Science Module to Facility Interfaces. Rack-mounted Science Modules can obtain their SAC location from the harness. The time synchronization is managed via the RS-485 interface. Time set via SNTP over LAN is provided for external Science Modules that are connected to the LAN on the Utility Distribution Panel.


Figure 1-1: Overview of the on-board Science Module to Facility Interfaces


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 16 of 90


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 17 of 90

2. DOCUMENTS

2.1 Applicable Documents

This document shall be read in conjunction with the documents listed hereafter, which form part of this document to the extent specified herein. In case of a conflict between any provisions of this document and the provisions of the documents listed hereafter, the content of the contractually higher document shall be considered as superseding.

Doc. Ref.	Doc. No.	Issue	Rev.	Title
AD1	RFC 1769	March 1995	-	Simple Network Time Protocol (SNTP)
AD2	RFC 1305	March 1992	_	Network Time Protocol (NTP)
AD3	EPM-OHB-LI-0039	4	-	EPM Application Data TM/TC Data Definition Template
AD4	PI-MBUS-300	March 1993	Е	Modicon Modbus Protocol Reference Guide
AD5		September 1998	1.1	Universal Serial Bus Specification Revision 1.1
AD6	CPI-RIBRE-ICD-0003- PIRN-0004	26.08.2004	1-	Columbus Ambient Sensor's Engineering Units

2.2 Reference Documents

Doc. Ref.	Doc. No.	Issue	Rev.	Title
RD1	EPM-OHB-MAN-0004	5	-	EPM LTU Environment and Services


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 18 of 90

3. STANDARDS

The following denominations are used for the bit field types:

• Nibble 4 bits

• Byte, Octet 8 bits

Word 16 bits

• Double-Word 32 bits

For bit or byte rates

• k means: times 1024

• M means times 1048576 (1024 X 1024)

3.1 Agreements about Bit Numbering

In accordance with the ESA convention the following bit-numbering system is used:

- the MSB (most significant bit) has the bit number 0
- the LSB (least significant bit) has the bit number 7 (octet) or 15 (word) or 31 (doubleword)

3.2 Coding of double words

Corresponding to the ESA Standards, double-words (32 bits) are transferred in the following way:

Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B	Word Significance
1	Octet 0 (MS Byte)				Octet 1					High Word							
2	Octet 2				Octet 3 (LS Byte)				Low Word								

Byte 0 is the most significant byte within the 32-bit address, byte 3 the least significant byte.

The high word is transmitted first.


Doc.No.: EPM-OHB-SP-0005


Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 19 of 90

3.3 Coding of application data identifier

In order to provide a selection criterion and grouping of application data identifier all 16 bit identifier shall be coded in the following way:


This allows for the MMI to implement a selection sequence:

Subsystem

Unit

Group

ID

For onboard, search algorithms can be avoided if group and ID's can be used directly as index of on-board tables.

This coding rule is applicable for:

- Telecommand identifier
- Telemetry identifier
- Message identifier
- Housekeeping and Status Data identifier

3.4 Format identification

Table 3-1 gives an overview of the format instructions for telecommand parameters and housekeeping data.

Format			Length in packet (octets)	
identification	Data type	Packet	(Octets)	Checks
li	long integer	TC/HK	4	optional: Range,


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 20 of 90

				Selection
i	integer	TC/HK	2	optional: Range, Selection
lu	long unsigned	TC/HK	4	optional: Range, Selection
u	unsigned	TC/HK	2	optional: Range, Selection
b	byte array	TC	even	optional: Size
f	float	TC/HK	4	optional: Range
d	double	TC/HK	8	optional: Range
S	alphanumeric	TC	even	optional: Size
t	time	TC	4	-

Table 3-1: Telecommand and housekeeping data parameter format instruction

For byte arrays and string the following rules are applicable:

The first two bytes give the actual length of the array/string. If the length is odd a fill byte (0x16) is appended. Strings must not be null-terminated.

Floating-point numbers use the IEEE (Institute of Electrical and Electronics Engineers) format.

The check instructions are:

- R for range
- L for selection from a list
- S for size

The values against which the check takes place are embedded in parentheses and separated by commas.

An example for the parameter description for the DOWNLINK FILE command is:

uL(0x0002, 0x0004, 0x0006) sS(1,212) sS(1,231)

where the first parameter indicates the telemetry destination (FRC, USOC, FRC & USOC) and the two strings indicate the filenames of the sender and the receiver.

Note: The parameter instructions are the same for IAP instructions and the manual commanding menu of the CLSW. However, commas separate individual parameters, strings do not contain the length and are embedded in quotation marks. E.g. the user input to CLSW or inside an IAP for a file 'c:\test.dat' to be downlinked to FRC into 'x:\dumpdata.dat' is: u2, s'c:\test.dat", s'x:\dumpdata.dat".


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 21 of 90

3.5 Model identification

The identification of models is introduced in order to allow relating data to the environmental conditions under which they have been recorded.

Model	Model ID
FM	0000001/b
GM-1	0000010/b
GM-2	00000100/b
BDCM	00001000/b
EAC-TRM	00010000/b

Table 3-2: Model ID's


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 22 of 90

3.6 Subsystem identification

The application data for each subsystem will be identified by an 8 bit subsystem ID. Table 3-3 provides the list of subsystem ID's for EPM. The Set subsystem Time command is sent to all Science Modules via RS-485 interface via broadcast and thus uses the Subsystem ID "ALL".

Subsystem	Sub system ID
ALL (All Science Modules)	0
SAC 1 (D1)	11
SAC 2 (E1)	12
SAC 3 (F1)	13
SAC 4 (G1)	14
SAC 5 (D2)	21
SAC 6 (E2)	22
SAC 7 (F2)	23
SAC 8 (G2)	24
External Science Modules connected	31 – 41
to the Utility Distribution Panel	
FCC	1
SMSC	2
LTU (Utility Distribution Panel)	3
VU	30

Table 3-3: Subsystem ID's

If a Science Module occupies more than one position only the ID of the position which is used to electrically connect to EPM shall be used.

3.7 Operational mode

The mode shall be coded in one octet where each bit identifies a specific mode according to the following definition:

Mode	EPM Mode Coding	Columbus Converted Value
Device inactive	1000000/b	0
Startup	0000001/b	1
Check-out	0000010/b	2
Wait_on_sync	00000100/b	3
Setup	00001000/b	4
Nominal	00010000/b	5
Test	00100000/b	6
Unknown	0100000/b	7

Table 3-4: S/W Modes


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 23 of 90

The "Device inactive" mode signals that the device is not activated and thus is not ready for operation. The value is set by the unit that acquires the mode of the device.

This coding allows coding of mode validity for housekeeping check instruction and telecommand execution admission in one byte. E.g. all permanent modes (these are all modes except the start up mode) will be coded as a mask: 00111110/b.

3.8 Timer Status

The timer status shall be coded in one octet where each bit identifies a specific status value according to the following definition:

Bit #	Value	Bit Set	Bit Not Set
7 (LSB)	Time Set Status	Time Set	Time Not Set
6	Time set via time set command	Time Set	Time Not Set
5	Time set via NTP	Time Set	Time Not Set
4	Time based on sync pulse	Yes	Pulse not available
3	Time based on internal timer	Yes	No
2	SM Elapsed time after activation	Yes	No
1	Not used	-	-
0 (MSB)	Not used	-	-

Table 3-5: Timer Status

Unless the time is not set at all, the SM time is only the elapsed time after activation, starting from 0 seconds based on internal timer.

After activation the Science Module timer status is thus 00110000/b. EPM evaluates the timer status and initiates the time set procedure according to the current configuration. For a rack-mounted Science Module in nominal configuration the time will be set via command and the synchronization pulse will be the basis for the SM time maintenance, thus the timer status will become 0001011/b.

3.9 Checksum control

Different checksums are possible for EPM in order to ensure, that controllers that have low performance can use Vertical Parity Check instead of CRC or even a simple EOT marker instead.

Checksum	Coding
Fixed bit pattern (EOT)	00/b
Vertical Parity Check	01/b
CRC	10/b

Table 3-6: Checksum Control


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 24 of 90

For EOT the fixed pattern is:

Byte 0 1

Hex 03 04

Bin 00000011 00000100

VPC (Vertical Paritiy Check) and CRC (Cyclical Redundancy Check) are 16 bit checksum of unsigned integer type. The checksum algorithm is a 16-bit checksum over the complete structure exclusive the checksum field itself.

The VPC calculation is done a s follows:


- 1. Set Checksum to zero
- 2. Start with first byte of data block
- 3. New Checksum is Old Checksum Exclusive OR Current Byte of Data Block
- 4. Increment byte position in Data block
- 5. Go to step 3 until last byte of data block is reached

The step by step procedure to form the CRC-16 is as follows:

- 1.Load a 16-bit register with all 1's.
- 2.Exclusive OR the first 8-bit byte with the high order byte of the 16-bit register, putting the result in the 16-bit register.
- 3. Shift the 16-bit register one bit to the right.
- 4a.If the bit shifted out to the right is one, exclusive OR the generating polynomial 1010 0000 0000 0001 with the 16-bit register.
- 4b.If the bit shifted out to the right is zero; return to step 3.
- 5. Repeat steps 3 and 4 until 8 shifts have been performed.
- 6. Exclusive OR the next 8-bit byte with the 16-bit register.
- 7.Repeat step 3 through 6 until all bytes of the message have been exclusive OR'rd with the 16-bit register and shifted 8 times.
- 8. The contents of the 16-bit register are the 2 byte CRC error check and is added to the message most significant bits first.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 25 of 90

An example of the CRC-16 error check for message HEX 0207:

/F			REGIS		MSB		Flag
(Exclusive OR) 02		1111	1111	1111 0000	1111 0010		
02		1111	1111	1111	1101		
Shift 1		0111	1111	1111	1110		1
Polynomial		1010	0000	0000	0001		
		1101	1111	1111	1111		
Shift 2		0110	1111	1111	1111		1
Polynomial		1010	0000	0000	0001		
Shift 3		1100 0110	1111 0111	1111 1111	1110 1111		0
Shift 4		0011	0011	1111	1111		1
Polynomial		1010	0000	0000	0001		•
1001		0011	1111	1110			
Shift 5		0100	1001	1111	1111		0
Shift 6		0010	0100	1111	1111		1
Polynomial		1010	0000	0000	0001		
		1000	0100	1111	1110		
Shift 7		0100	0010	0111	1111		0
Shift 8		0010	0001	0011	1111		1
Polynomial		1010	0000	0000	0001		
07		1000	0001	0011 0000	1110 0111		
07		1000	0001	0011	1001		
Shift 1		0100	0000	1001	1100		1
Polynomial		1010	0000	0000	0001		·
,		1110	0000	1001	1101		
Shift 2		0111	0000	0100	1110		1
Polynomial		1010	0000	0000	0001		
		1101	0000	0010	1111		
Shift 3		0110	1000	0010	0111		1
Polynomial		1010	0000	0000	0001		
Shift 4		1100 0110	1000 0100	0010 0001	0110 0011		0
Shift 5		0011	0010	0000	1001		1
Polynomial		1010	0000	0000	0001		•
,		1001	0010	0000	1000		
Shift 6		0100	1001	0000	0100		0
Shift 7		0010	0100	1000	0010		0
Shift 8		0001	0010	0100	0001		0
		HEX 1		HEX 4			
TRANSMITTE							
(MESSAGE SH	1IF I EL	IOR	IGHT I	O IRAI	NSMII)		
12	41		0	7	02		
0001 0010	0100	0001	0000	0111	0000	0010	


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 26 of 90

3.10 Command source

The coding of the command source follows the same philosophy as the coding for modes.

Command Source	Command Source Coding
Columbus CC*	0000001/b
FRC	0000010/b
USOC	00000100/b
FCC	00010000/b
SMSC	00100000/b
LTU	0100000/b
HRF*	1000000/b

Table 3-7: Command Sources

3.11 Command priority

The command priority controls the execution priority.

Command Priority	Command Priority Coding
Standard	00/b
High priority	01/b
Urgent priority	10/b

Table 3-8: Command Priorities

3.12 Sequence flags

The following definition is applicable to any sequenced data transfer.

Sequence Flag	Sequence Flag Coding
Continue	00/b
First packet	01/b
Last packet	10/b
Standalone packet	11/b

Table 3-9: Sequence Flags

^{*}Only the Carrier DMS can execute Commands from Columbus CC and HRF (to be defined on a case by case basis).


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 27 of 90

3.13 Telemetry destination

The telemetry destination specifies the receiver of the telemetry package.

Telemetry Destination	Telemetry Destination Coding
FRC	0000010/b
USOC	00000100/b
Internal	00001000/b
FCC	00010000/b
SMSC	00100000/b
LTU	0100000/b
HRF	1000000/b

Table 3-10: Telemetry Destination

The telemetry destination is set to internal if two nodes inside the facility exchange data directly (e.g. internal file transfer between to SMSC and SM).

The receiver SubSystem ID and Unit ID is used to determine the receiver if telemetry destination is set to internal.

3.14 DELETED

3.15 S/W Version

The software version shall be coded in one word.

It is used to ensure that the SM-MMI and the SM software are always consistent.

Each Version is identified by the following system:

aa.bb.cc/xx

xx identifies the verification state.

- 0: for all incremental releases during development and until all modules are available
- alpha: for all incremental releases during development and until at least all tests on CSCI level have been performed
- beta: for all releases until all facility level tests have been performed
- ": for acceptance of EPM-1

For major changes on the original SW during OM phase, e.g. adding new interface modules due to changes in the EPM hardware the number shall be incremented.

aa, bb and cc identify the version for the model and CSCI.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 28 of 90

• aa is incremented for major changes, e.g. adding a module, changing module external interfaces

- bb is incremented for medium changes, like module internal functional changes
- cc is incremented for minor changes, like module internal minor changes

A SW release includes all command, message, display and HK-data definitions, the documentation and test procedures.

Version Field	Nibble
aa	3
bb	2
cc	1
XX	0

Table 3-11: Version Coding

Verification State	Value
0	0001/b
Alpha	0010/b
Beta	0100/b
Verified and accepted	1000/b

Table 3-12: Verification State coding

Note: The verification state coding allows checking for valid entries by the condition that the number of set bit is one.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 29 of 90

3.16 Housekeeping Value Check Status

The housekeeping value check status is an octet that codes the runtime check results. It is used to regulate the displays on the MMI, e.g. color change in case of non-nominal values.

Note: HK checks are applied to HK-Value/Mask combination. E.g., checks of individual bits of status registers are supported. In this case the entire register is placed into the Bulk Housekeeping Data Report Telemetry Packet but several checks can be applied to the register.

Different checks can be applied for different operational modes. The mode information in the header of the telemetry packet indicates the operational mode at the time the packet has been generated. The housekeeping value check status is not affected, if a mode change has occurred between the HK-data set provision and the packet generation.

Bit #	Value	Bit Set	Bit Not Set
7 (LSB)	HK Check Status	At least one check has failed	All checks successful
6	Warning	Report as warning	No warning report
5	Error	Report as error	No error report
4	Message Generation	Enabled	Disabled
3	Compare Check	Compare Check has failed	Ok
2	Minimum	Minimum check failed	Ok
1	Maximum	Maximum check failed	Ok
0 (MSB)	Data Validity	Data Valid	Data Invalid

Table 3-13: Housekeeping Value Check Status

The housekeeping check status list is part of each housekeeping data report.

The Data Validity can be used to signal that data are timeout (no new data available) or not acquired in the current operational mode.

For a minimum violation of a valid analogue value that has been reported as warning, where message generation is still active, the housekeeping value check status is 10101011/b.

3.17 Data alignment and fill bytes

According to AD 1, any EPM telecommand shall be aligned to words, any telemetry shall be aligned to double words and any internal structure shall be aligned to double words.

If fill bytes are required, these bytes shall be set to 0x16.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 30 of 90

4. LAN INTERFACE

The rules for the LAN are applicable for Ethernet between all nodes and USB interface between VU and LTU and SM and SMSC.

4.1 IP Adresses and Port number

The addresses are related to the corresponding SAC position and coded in the harness.

EPM uses Class C Network Numbers. IP addresses are composed of a Network part (indicated by NNN) and a Host part (indicated by HHH). EPM addresses are thus represented by:

NNN.NNN.HHH

The Network part of EPM Ethernet is set to:

192.168.200

The Network part of EPM USB is set to:

192.168.201

Table 4-1 lists the Host-part of internal IP addresses for the EPM LAN.

Location	Host part of IP Address
SAC 1 (D1)	111
SAC 2 (E1)	112 (67, see below)
SAC 3 (F1)	113
SAC 4 (G1)	114
SAC 5 (D2)	121
SAC 6 (E2)	122 (77, see below)
SAC 7 (F2)	123
SAC 8 (G2)	124
Utility Distribution Panel 1	131
Utility Distribution Panel 2	132
FCC	101
SMSC	102
Utility Distribution Panel (LTU)	103
VU	130
EGSE	200-254

Table 4-1: Host part of LAN IP addresses

As an example, the Ethernet IP Address of a SM accommodated in SAC position D1 thus becomes:

192.168.200.111


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 31 of 90

If a Science Module occupies more than one position only the IP of the position which is used to electrically connect to EPM shall be used.

The Port number for all EPM LAN connections is 2345.

Remark: During startup pre-configured default IP addresses are used by Rackmounted Science Modules for a short time, e.g. 67 (Cardiolab) and 77 (MEEMM). After startup these addresses are changed in accordance to Table 4-1.

4.2 TCP/IP SW-Unit Addressing

The TCP/IP protocol will be used for the communication over the EPM LAN and for data exchange between CLSW and SM-MMI.

If data transferred to the LTU shall be transferred to ground also, then these data have to be sent twice to the different addressees by the SM.


Figure 4-1 provides an overview of the TCP/IP server and clients in EPM.

Figure 4-1: Internal TCP/IP Client and Server Overview


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 32 of 90

The SMSC runs a TCP/IP server to which a client can connect. SM's shall run a client that allows connection to this server. SM-MMI's can also connect to this server.

The SM shall furthermore run a server. An SMM-MMI client connects to this server to allow direct data exchange between SM and SM-MMI.

The CLSW runs a server to which a SM-MMI client can connect. The CLSW client is used for connection to the Carrier DMS server.

The SM-MMI receives all TM packets of the system that are transferred to the LTU (destination field flag LTU is set) except file transfer TM and MPEG and JPEG TM that are processed by the CLSW only.

The number of simultaneously open client connections to the Carrier DMS and the LTU is limited to 10, respectively.

The Software unit identification specifies the EPM unique software unit.

If a Science Module occupies more than one position only the IDs of the position which is used to electrically connect to EPM shall be used.

Note: The subsystem ID and the subsystem unit ID are device identifier. That means they identify hardware components. The Software Unit Identifier uniquely identifies software programs or modules. The SW Unit ID is used on TCP/IP level only in order to control TCP/IP connections and to control the application data distribution

Related Device	Software Unit ID Ethernet	Software Unit ID USB	Software Unit ID MMI
SAC 1 (D1)	11	111	41
SAC 2 (E1)	12	112	42
SAC 3 (F1)	13	113	43
SAC 4 (G1)	14	114	44
SAC 5 (D2)	21	121	51
SAC 6 (E2)	22	122	52
SAC 7 (F2)	23	123	53
SAC 8 (G2)	24	124	54
External SM (110)	31-40	131-140	61-70
FCC	1	-	-
SMSC	2	102	-
CLSW	3	103	-
VU	-	130	Ethernet:60, USB 160
EGSE	200-218	219-236	237-254

Table 4-2: Software unit identification


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 33 of 90

4.3 TCP/IP Transfer Frame

The TCP/IP transfer frame is shown in Table 4-3.

The Software Unit ID is actually a byte.

	Bit #	M															L
Field		S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	S
ID	Word #	В															В
EPM	1				EPM	1 LA	N Sy	ync N	Mark	er (V	Vord	#1 (OxA	449)			
LAN	2		EPM LAN Sync Marker (Word #2 0xDBFF)														
	3			,	Spar	e = 0)			Software Unit ID							
Prot	4		Packet Type														
Head.	5		Spare														
	6		Number of Transferred Words														
App.	7																
Data	M																

Table 4-3: Application Data transfer frame for TCP/IP

4.3.1 EPM LAN Sync Marker

The EPM-LAN synchronization marker is a double word. It is set to:

Byte	0	1	2	3
Hex	AA	49	DB	FF
Bin	10101010	01001001	11011011	11111111

4.3.2 Software Unit ID

The Software Unit ID specifies the EPM unique software unit according to Table 4-2.

The ID of the sender is inserted in the header.

4.3.3 Packet Type

This field specifies the type of the transferred packet. These are:

Protocol specific types


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 34 of 90

Application specific types

SM-MMI control specific types

Protocol specific types are:

In the case of the Grip MMI, it was essential to send a packet with the 'Connect' type in order to get the server to start sending packets. As far as I know, this is

Connect 0x0001 not documented anywhere.
 Science Modules can send this type of packet in order to supply the server with additional information about the connecting entity.

• Alive 0x0002

Clients maintaining a permanent connection to a server have to send this type of packet in regular intervals to inform the server that the client side is still in a fully functional state. Alive packets have only to be sent when no other traffic occurs on the peer-to-peer connection.

The interval between ALIVE Packets must not exceed two seconds

but at least be one second.

I never found out if the Grip MMI needs to send alive packets, but it does so just in case. If the Alive packets are not read, the Grip MMI will eventually stop sending them so that the program does not block.

Application specific types are:

Telecommand 0x1154
Telemetry 0x1153

• HRD Bitsteam 0x2053 (only used from HRDReceiver and

HDRConverter)

SM-MMI control specific types are:

• Directive 0xBB44

Setting Instruction 0xBB49 currently implemented.

Procedure Message 0xBB50

4.3.4 Spare

The spare is not used. It is set to zero

4.3.5 Number of transferred Words

This field gives the number of total words that are transferred.

The amount of user data within one packet shall be such that the resulting TCP/IP packet fits into a single Ethernet frame, i.e. no segmentation in several Ethernet frames shall be

necessary. This means that the maximum amount of user data is limited to 1412 octets

including the necessary amount of octets for the application headers (EPM LAN Protocol header, TM/TC headers).

TM/TC packets must be embedded within one Ethernet frame, and it is only allowed to transmit one TM/TC packet within an Ethernet frame.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 35 of 90

4.3.6 Application data

The application data are a TC, TM or control data for application specific types.

TC and TM follow the layout as described in section 7.

Control data are used for data exchange between CLSW and SM-MMI. The SM-MMI control specific types structures are described in section 8.

4.4 Time Set via SNTP

EPM supports time set via LAN using SNTP. The SMSC runs the SNTP server and the LTU (CLSW) requests the time. The time of a SM can also be set via that service. However, the use of RS-422 time sync together with the RS-485 command is mandatory for rack-mounted Science Modules. External Science Modules connected via LAN to the Utility Distribution Panel only can use the service.

The SMSC provides an SNTP server for distribution of time information via LAN. Science

Modules can connect to the server and request an SNTP timestamp packet, according to the specifications defined in RFC 1769.

Related standards are documented in:

Simple Network Time Protocol (SNTP): RFC 1769, March 1995

Network Time Protocol (NTP): RFC 1305, March 1992


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 36 of 90

5. RS 485 PROTOCOL

The command and housekeeping interface for rack-mounted Science Modules is the RS485 link. All telecommands and the EPM ancillary data are transferred via that link to the SM's and any system information data is transferred to the Carrier DMS over this interface.

The ModBusProtocol (AD 4) using RTU (Remote Terminal Unit) Mode is used.

The settings are:

Baud rate: 9600 Baud

Parity: No parity

2 Stopbits

5.1 RS 485 Addresses

The RS-485 addresses for the different positions are listed in Table 5-1.

Location	Address
Broadcast	0
SAC 1 (D1)	11
SAC 2 (E1)	12
SAC 3 (F1)	13
SAC 4 (G1)	14
SAC 5 (D2)	21
SAC 6 (E2)	22
SAC 7 (F2)	23
SAC 8 (G2)	24
VU	30
Utility Distribution Panel 1	31
Utility Distribution Panel 2	32

Table 5-1: RS 485 addresses

If a Science Module occupies more than one position only the address of the position used to electrically connect to EPM shall be used.

5.2 MODBUS Protocol

This protocol defines a message structure that controllers will recognize and use, regardless of the type of networks over which they communicate. It describes the process a controller uses to request access to another device, how it will respond to requests from the other devices, and how errors will be detected and reported. It establishes a common format for the layout and contents of message fields.

Controllers communicate using a master-slave technique, in which only one device (the master) can initiate transactions (queries). The other devices (the slaves) respond by supplying the requested data to the master, or by taking the action requested in the query.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 37 of 90

Typical master devices include host processors and programming panels. Typical slaves include programmable controllers.

The master can address individual slaves, or can initiate a broadcast message to all slaves. Slaves return a message (response) to queries that are addressed to them individually. Responses are not returned to broadcast queries from the master.

The Modbus protocol establishes the format for the master's query by placing into it the device (or broadcast) address, a function code defining the requested action, any data to be sent, and an error-checking field. The slave's response message is also constructed using Modbus protocol. It contains fields confirming the action taken, any data to be returned, and an error-checking field. If an error occurred in receipt of the message, or if the slave is unable to perform the requested action, the slave will construct an error message and send it as its response.

The function code in the query tells the addressed slave device what kind of action to perform. The data bytes contain any additional information that the slave will need to perform the function. For example, function code 03 will query the slave to read holding registers and respond with their contents. The data field must contain the information telling the slave which register to start at and how many registers to read. The error check field provides a method for the slave to validate the integrity of the message contents.

If the slave makes a normal response, the function code in the response is an echo of the function code in the query. The data bytes contain the data collected by the slave, such as register values or status. If an error occurs, the function code is modified to indicate that the response is an error response, and the data bytes contain a code that describes the error. The error check field allows the master to confirm that the message contents are valid.

5.2.1 Data encoding

MODBUS uses a 'big-endian' representation for addresses and data items. This means that when a numerical quantity larger than a single byte is transmitted, the MOST significant byte is sent first. So for example

16 - bits 0x1234 would be 0x12 0x34

32 - bits 0x12345678L would be 0x12 0x34 0x56 0x78

5.2.2 RTU Framing

In RTU mode, messages start with a silent interval of at least 3.5 character times. This is most easily implemented as a multiple of character times at the baud rate that is being used on the network (shown as T1-T2-T3-T4 in the figure below). The first field then transmitted is the device address.

The allowable characters transmitted for all fields are hexadecimal 0 ... 9, A ... F. Networked devices monitor the network bus continuously, including during the silent intervals. When the first field (the address field) is received, each device decodes it to find out if it is the addressed device.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 38 of 90

Following the last transmitted character, a similar interval of at least 3.5 character times marks the end of the message. A new message can begin after this interval.

The entire message frame must be transmitted as a continuous stream. If a silent interval of more than 1.5 character times occurs before completion of the frame, the receiving device flushes the incomplete message and assumes that the next byte will be the address field of a new message.

Similarly, if a new message begins earlier than 3.5 character times following a previous message, the receiving device will consider it a continuation of the previous message. This will set an error, as the value in the final CRC field will not be valid for the combined messages. A typical message frame is shown below.

T1,T2,T3 ADDRESS FUNCTION DATA CHECK T1,T2,T3

8-BITS 8-BITS N X 8-BITS 16-BITS

Frame synchronization can be maintained in RTU transmission mode only by simulating a synchronous message. The receiving device monitors the elapsed time between receipt of characters. If three and one-half character times elapse without a new character or completion of the frame, then the device flushes the frame and assumes that the next byte received will be an address.

5.2.3 Address Field

The address field of a message frame contains eight bits. Valid slave device addresses are in the range of 0 ... 247 decimal. The individual slave devices are assigned addresses in the range of 1 ... 247. A master addresses a slave by placing the slave address in the address field of the message. When the slave sends its response, it places its own address in this address field of the response to let the master know which slave is responding.

The address field immediately follows the beginning of frame and consists of 8-bits. These bits indicate the user assigned address of the slave device that is to receive the message sent by the attached master.

Each slave must be assigned a unique address and only the addressed slave will respond to a query that contains its address. When the slave sends a response, the slave address informs the master which slave is communicating. In a broadcast message, an address of 0 is used. All slaves interpret this as an instruction to read and take action on the message, but not to issue a response message.

5.2.4 Function Field

The Function Code field tells the addressed slave what function to perform

The function code field of a message frame contains eight bits. Valid codes are in the range of 1 ... 255 decimal. Of these, some codes are applicable to all controllers, while some codes apply only to certain models, and others are reserved for future use.

When a message is sent from a master to a slave device the function code field tells the slave what kind of action to perform. Examples are to read the ON / OFF states of a group of discrete coils or inputs; to read the data contents of a group of registers; to read the


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 39 of 90

diagnostic status of the slave; to write to designated coils or registers; or to allow loading, recording, or verifying the program within the slave.

When the slave responds to the master, it uses the function code field to indicate either a normal (error-free) response or that some kind of error occurred (called an exception response). For a normal response, the slave simply echoes the original function code. For an exception response, the slave returns a code that is equivalent to the original function code with its most significant bit set to a logic 1.

For example, a message from master to slave to read a group of holding registers would have the following function code:

0000 0011 (Hexadecimal 03)

If the slave device takes the requested action without error, it returns the same code in its response. If an exception occurs, it returns:

1000 0011 (Hexadecimal 83)

In addition to its modification of the function code for an exception response, the slave places a unique code into the data field of the response message. This tells the master what kind of error occurred, or the reason for the exception.

The master device's application program has the responsibility of handling exception responses. Typical processes are to post subsequent retries of the message, to try diagnostic messages to the slave, and to notify operators.

5.2.5 Data Field

The data field contains information needed by the slave to perform the specific function or it contains data collected by the slave in response to a guery.

The data field is constructed using sets of two hexadecimal digits, in the range of 00 to FF hexadecimal.

The data field of messages sent from a master to slave devices contains additional information which the slave must use to take the action defined by the function code. This can include items like discrete and register addresses, the quantity of items to be handled, and the count of actual data bytes in the field.

For example, if the master requests a slave to read a group of holding registers (function code 03), the data field specifies the starting register and how many registers are to be read. If the master writes to a group of registers in the slave (function code 10 hexadecimal), the data field specifies the starting register, how many registers to write, the count of data bytes to follow in the data field, and the data to be written into the registers.

If no error occurs, the data field of a response from a slave to a master contains the data requested. If an error occurs, the field contains an exception code that the master application can use to determine the next action to be taken.

The data field can be nonexistent (of zero length) in certain kinds of messages. For example, in a request from a master device for a slave to respond with its communications


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 40 of 90

event log (function code 0B hexadecimal), the slave does not require any additional information. The function code alone specifies the action.

5.2.6 Parity Checking

With RTU character framing, the bit sequence is:

With	Parity	Checking
------	--------	----------

					,					
Start	1	2	3	4	5	6	7	8	Par	Stop
				Without	: Parity C	hecking				
Start	1	2	3	4	5	6	7	8	Stop	Stop

Users can configure controllers for Even or Odd Parity checking, or for No Parity checking. This will determine how the parity bit will be set in each character.

If either Even or Odd Parity is specified, the quantity of 1 bits will be counted in the data portion of each character (eight for RTU). The parity bit will then be set to a 0 or 1 to result in an Even or Odd total of 1 bits. For example, these eight data bits are contained in an RTU character frame:

1100 0101

The total quantity of 1 bits in the frame is four. If Even Parity is used, the frame's parity bit will be a 0, making the total quantity of 1 bits still an even number (four). If Odd Parity is used, the parity bit will be a 1, making an odd quantity (five).

When the message is transmitted, the parity bit is calculated and applied to the frame of each character. The receiving device counts the quantity of 1 bits and sets an error if they are not the same as configured for that device (all devices on the Modbus network must be configured to use the same parity check method).

Note that parity checking can only detect an error if an odd number of bits are picked up or dropped in a character frame during transmission. For example, if Odd Parity checking is employed, and two 1 bits are dropped from a character containing three 1 bits, the result is still an odd count of 1 bits.

If No Parity checking is specified, no parity bit is transmitted and no parity check can be made. An additional stop bit is transmitted to fill out the character frame.

EPM implementation is without parity checking.

5.2.7 CRC-16 Cyclic Redundancy Check

The CRC-16 error check sequence is implemented as described in section 3.9.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 41 of 90

5.2.8 Supported Data and Control functions

Not supported by SMSC

5.2.9 Supported Diagnostic Subfunctions

Not supported by SMSC

5.2.10 Supported Exception Responses

Not supported by SMSC


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 42 of 90

5.3 Extension to MODBUS specification for Function Code 0x41

The function code 0x41 is used for application data transfer.

The MODBUS implied length philosophy defines that all MODBUS requests and responses are designed in such a way that the recipient can verify that a message is complete. For function codes where the request and response are of fixed length, the function code alone is sufficient. For function codes carrying a variable amount of data in the request or response, the data portion will be preceded by a byte count.

The standard MODBUS implementation thus limits the length of messages to 256. Since application data have length up to 1400 bytes the standard length philosophy is extended to packages up to this size for function code 0x41.

It is possible that the SM has to transfer telecommands to external SM devices and thus acts as TC distributor on SM level. Since the timeout for start of the response by the slave device is set to 0.1 seconds it is not required that the response contain data generated by the last telecommand.

After receipt of a telecommand that is always transferred together with the mandatory ancillary data, the SM responds with the mandatory critical housekeeping data set and application data if available.

It is not required that the user data transferred belong to the telecommand.

Table 5-2 shows the RTU Frame for Function Code 0x41.

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Prot Head.	1			Sla	ave A	Addre	ess				Fι	ıncti	on C	ode :	=0x	41	
Head.	2							Len	igth i	in By	tes						
User	3																
Data																	
	N-2																
Check	N-1								CF	RC							

Table 5-2: Modbus RTU Frame for Function Code 0x41


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 43 of 90

The length in bytes counts the user data bytes.

It is the message length –6.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 44 of 90

5.4 Application Data transfer frame Carrier DMS to SM

All Spare Fields are set to 0.

5.4.1 Transfer Frame for Broadcast Messages

Table 5-3 describes the application data transfer frame for data transfer from the Carrier DMS for broadcast messages.

Note SMs do not response upon receipt of a broadcast message. The Set Time Telecommand and the Ancillary Data are provided via Broadcast.


Table 5-3: Application Data transfer frame for broadcast messages from Carrier DMS

5.4.2 Transfer Frame for Individual Messages

Table 5-4 provides an overview of the application data transfer frame for data transfer from the Carrier DMS to an individual SM.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 45 of 90

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
CTRL Head.	1	P	revio	ous a	pp. d	lata _I	oacke	et ac				T	ype o	of Da	ıta		
	2								Spa	re 0							
Mand.	3			Co	ntac	t Sta	tus					La	ptop	Stat	tus		
Anc.	4				Spa	re 1						Sync	. Pul	lse S	tatus	3	
Data	5					RS	485	uniq	ue T	С ра	cket	cou	nter				
	6								Spa	re 2							
App.	7		•														
Data																	
	M																

Table 5-4: Application Data transfer frame for individual slaves from Carrier DMS to SM

5.4.3 Previous Application Data packet acknowledge

The field is only used if an individual Science Module is addressed. It is not used for broadcast messages.

This field provides information of the receipt status of the previous package received from the SM. The SM shall evaluate this field.

Values are:

- 0x15 for NACK, data not received properly
- 0x06 for ACK, data received properly
- 0x18 for Transfer acknowledge, but Application Data not processed

If the value is not set to ACK, the SM shall transmit the application data of the previous request.

5.4.4 Type of Data

This field provides information of the application data type of this package: Values are:

0x00, for No Data


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 46 of 90

- 0x43, for telecommand
- 0x41, for ancillary data

5.4.5 Contact Status

This field provides information on the ground contact status: Values are:

- 0x00, no contact (LOS)
- 0x0F, contact (AOS S-Band)
- 0xF0, contact (AOS Ku-Band)
- 0xFF, contact (AOS S-Band and Ku-Band)

5.4.6 Laptop Status

This field provides information on the Laptop status: The Carrier DMS controls whether the LTU is running by a watchdog request algorithm similar to the implementation on the RS 485 protocol and provides this value to the SM's. The SM can react on this status information, e.g. suspension of a SM protocol. Values are:

- 0x00, Laptop not connected
- 0xFF, Laptop connected

5.4.7 Sync Pulse Status

This field provides information on the current use of the RS-422 sync pulse. Values are:

- 0x00, pulse used for time synchronization
- 0xFF, pulse used for experiment synchronization

5.4.8 RS 485 unique TC counter

The field is only used if an individual Science Module is addressed. It is not used for broadcast messages.

This field contains a unique counter for each telecommand that is sent. If the Carrier DMS cannot receive/evaluate the response package of the SM, the command is sent again with the same counter. This allows that the SM can detect whether the command has been received already.

The Carrier DMS deletes the command and generates a command reject message after three failed attempt to transfer the command.

Note: The counter is incremented by the Carrier DMS for any telecommand. It remains unchanged if application data are NO-DATA.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 47 of 90

5.4.9 Application Data

These fields are not present if the data type is No Data or a telecommand if the data Type is set to TC or ancillary data if Type is set to Ancillary Data.

5.4.9.1 Data Structure for application Data

5.4.9.1.1 Ancillary Data (Type 0x41)

Ancillary data are taken over from Columbus and provided to the SM.

The structure is defined in section 7.

5.4.9.1.2 Telecommand (Type 0x43)

The telecommand structure is defined in section 7.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 48 of 90

5.5 Application Data transfer frame SM to Carrier DMS

Table 5-5 provides an overview of the application data transfer frame for data transfer from the SM to the Carrier DMS.

Note this frame is not sent if a broadcast message has been received.

All Spare Fields are set to 0.


Table 5-5: Application Data transfer frame SM to Carrier DMS

5.5.1 Previous packet acknowledge

This field provides information of the receipt status of the previous package that has been sent to this individual Science Module. Broadcast messages are not acknowledged.

Values are:

0x0015 for NACK, data not received properly


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 49 of 90

• 0x0006 for ACK, data received properly

• 0x0018 for Transfer acknowledge, but Application Data not acknowledged

The Carrier DMS will retry transmission of the previous application data if this field is not set to ACK. However, the Carrier DMS runs maximum three attempts.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 50 of 90

5.5.2 Type of Data

This field provides information of the application data type of the last package: Values are:

- 0x00 for No Data
- 0x54 for time
- 0x4D for messages
- 0x53 for telemetry package

5.5.3 SM Timer Status

The timer status shall be coded in one octet where each bit identifies a specific status value according to the definition given before. Sec. 3.8 provides details on the coding.

5.5.4 SM Mode

This field contains the current operational mode of the SM. Sec. 3.7 provides details on the coding.

5.5.5 Number of SM Messages

This field contains the number of SM messages ready for transfer on next request. The current messages ready that will be transferred by the current response package do not contribute.

The field is evaluated by the Carrier DMS. The Carrier DMS reduces the request cycle if this value is unequal to 0.

5.5.6 Number of SM TM Packets

This field contains the number of SM TM packages ready for transfer. The current TM packet that will be transferred by the current response package does not contribute.

The field is evaluated by the Carrier DMS. The Carrier DMS reduces the request cycle if this value is unequal to 0. However, SMs that have messages to be sent have higher priority.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 51 of 90

5.5.7 DELETED

5.5.8 SM HK Acquisition Rate

The field contains the bulk HK generation cycle in seconds. Values can range from 2 to 30 seconds.

5.5.9 Current SM Process ID

The process ID shall be coded in a word.

5.5.10 Application Data Rate LAN

The LAN Net Application Data Rate shall be coded in one word. It identifies the net application data transfer over the EPM LAN. The value shall give the net rate in kbit/s measured over the last 5 seconds.

The ALIVE packets are included in this data rate.

5.5.11 Application Data Rate HRD

The HRD Net Application Data Rate shall be coded in one word. It identifies the net application data transfer over HRD.

The value shall give the net rate in kbit/s measured over the last 5 seconds.

5.5.12 SW Version

The software version shall be coded in one word.

5.5.13 DELETED

5.5.14 Application Data

The fields are not present if No data is transmitted. The following rules are applicable for different data types:

- Messages: maximum three messages can be transferred
- Telemetry packets, only one telemetry packet can be transferred
- Time, the 32 bit UTC coarse time will be transmitted

Application data if available shall be selected for transmission according to the following priority rules:

- 1. Time Packet
- 2. Messages
- 3. Telemetry (typically HK-report or selftest report over this interface)


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 52 of 90

5.5.14.1 Data Structure For Application Data

5.5.14.1.1 Time (Type 0x54)

The Time format is given in Table 5-6


Table 5-6: Time structure

Note: The time packet generation is only initialized upon the Set Subsystem Time command.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 53 of 90

5.5.14.1.2 Messages (Type 0x4D)

Table 5-7 describes the application data structure for message transfer. A 32 bit unsigned integer gives the number of messages preceding the messages.


Table 5-7: Application Data Structure for message transfer

The Message structure is defined in section 7.

5.5.14.1.3 Telemetry (Type 0x53)

The Telemetry structure is defined in section 7.

The destination field bits for FCC and LTU shall be set for all housekeeping TM packets (TM packet ID 0x0301) that are generated automatically and periodically by the Slave. Thus the value of this field for the HK-data TM transferred over RS-485 is 01010000/b. The SMSC routes the packets to the FCC for logging and downlink via Columbus LAN and to the LTU for display and further processing.

For all TM packets that are acquired by command the destination filed shall be set according to the command source field of the telecommand.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 54 of 90

6. USB INTERFACE

The USB 1.1 (AD 5) standard is used.

The TCP/IP protocol as specified in section 4 is used. This is applicable to the on-board connection between SMSC and SM and the EGSE connection between Carrier EGSE and Science Module EGSE and the on-board connection between VU and LTU.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 55 of 90

7. APPLICATION DATA TYPES

7.1 EPM Application Layer Telecommand Structure

The EPM internal telecommand structure is given in Table 7-1.


Table 7-1: EPM Telecommand Format

SM's do not process the white fields.

The definition of the fields is:

7.1.1 EPM sync. marker

The synchronization marker is a double word. It is set to:

Byte 0 1 2 3


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 56 of 90

Hex FF DB 54 43

Bin 11111111 11011011 01010100 01000011

It can be used for internal transfer from SM unit to SM unit, e.g. if no further protocol support is foreseen.

TC and TM synchronization marker are different in order to allow determination of the structure by any application.

7.1.2 Command source

The command source specifies from where the telecommand was sent.

Telecommands can be part of a sequence, e.g. predefined procedures.

Coding is according the definition outlined in section 3.10.

7.1.3 EPM subsystem ID

The EPM subsystem ID specifies the sub-system of EPM or a SM to which the command is addressed.

Coding is according the definition outlined in section 3.6.

7.1.4 EPM time-tag flag

The time tag flag is used for the EPM command scheduler. If the flag is set to 1/b the command is time tagged. SM's use this field to identify whether a command is allowed to be executed as time tagged command.

It is SM responsibility to check the command accordingly.

7.1.5 Command Execution Report Generation Flag

The Command Execution Report Generation Flag regulates whether a command execution report is generated or not. If the flag is set to 1/b the report is generated.

Setting this flag is mandatory except for commands that are sent from the LTU for adjustments in Science Modules.

7.1.6 EPM check sum indicator

The EPM checksum indicator regulates how the receiver shall calculate the checksum.

Coding is according to the definition outlined in section 3.9.

7.1.7 EPM TC sequence flag

The EPM TC sequence flag is used to control the reception of complete command sequences by the Carrier DMS.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 57 of 90

The sequence control is used for commands from ground only. The Carrier DMS evaluates telecommand sequences. The sequences can include commands for different addressees (e.g. a script loaded from ground). Thus SM does not use the sequence protocol layer.

Coding is according to the definition outlined in section 3.12.

7.1.8 EPM Procedure Sequence Flag

The Procedure Sequence Flag is used to control the receipt of command sequences from different sources. Different procedures can be started on these sources. Procedure sequence control will be performed for each procedure/source. The Carrier DMS is the only source that may run different procedures at the same time.

The procedures can include commands for different addressees. Control is performed by the Carrier DMS on the basis of command execution messages. Thus SM does not use the procedure protocol layer.

Coding is according to the definition outlined in section 3.12.

7.1.9 EPM subsystem unit ID

The EPM subsystem unit ID specifies the unit of a sub-system of EPM to which the command is addressed.

If the subsystem ID is set to ALL this field should be set 0.

7.1.10 EPM TC sequence counter

This counter is used for unique identification of commands from different sources. The counter is furthermore used to ensure the receipt of complete command sequences if the EPM TC sequence flag is set to 00/b (Continuation). The maximum number of telecommands in a sequence is limited to 100.

The sequence control is used for commands from ground only. The Carrier DMS evaluates telecommand sequences. The sequences can include commands for different addressees. Thus SM does not use the sequence protocol layer.

SM use this field only for filling the command execution message.

7.1.11 EPM procedure ID

The EPM Procedure ID identifies the current procedure form the source. The value 0x0 is reserved for manual commands or command sequences.

SM use this field only for filling the command execution message.

7.1.12 EPM procedure sequence counter

This Procedure Sequence Counter is incremented by one for each telecommand of a procedure. It is used to control that every command of a procedure is received.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 58 of 90

The procedures can include commands for different addressees. Control is performed by the Carrier DMS on the basis of command execution messages. Thus SM does not use the procedure protocol layer.

SM use this field only for filling the command execution message.

7.1.13 EPM command ID

The EPM Command ID specifies the unique ID of a command for a given sub-system of EPM.

7.1.14 EPM command priority

This field specifies the priority of command execution.

Coding is according the definition outlined in section 3.11.

7.1.15 EPM number of words

The number of words is calculated over the entire EPM TC structure including the EPM check-word. The maximum value is 250, corresponding to 500 octets. For ground commands that are not transferred as data load packets, the size is limited to 40, corresponding to 80 octets.

The number of words for a TC without any user words (e.g. a Mode Change Command) is 13 (12 words header and one word checksum).

7.1.16 EPM coarse time

This double word gives the command execution time (UTC) in elapsed seconds from a defined epoch. The defined epoch is GPS time, i.e. midnight 5-6 January 1980.

If the command is not time tagged this field shall be set to 0.

In normal operation SM does not use this field. It can be used for test purposes e.g. to verify the overall execution time of urgent priority.

7.1.17 EPM user words

These fields can be used for command parameter. EPM provides a parameter format language, so that any non-standard protocol can also be supported by EPM.

7.1.18 EPM check sum

This field contains the check sum over the EPM private header and the EPM user data if the EPM Check sum indicator is set or at least a fixed bit pattern if the indicator is not set.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 59 of 90

7.2 EPM Application Layer Telemetry Structure

The telemetry format is shown in Table 7-2.

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
	1				EP	M S	ync.	Mai	ker	(Wc	ord #	1 0>	(FFI	DB)			
	2		EPM Sync. Marker (Word #2 0x544D)														
ED14	3		EPM Subsystem Mode EPM Subsystem ID														
EPM Priv.	4			D	estir	natio	n				EPN	ΛSu	ıbsy	sten	ո Un	it ID	1
Head.	5							ΤN	/I Ide	entif	ier						
ricaa.	6					EF	PM S	Subs	yste	m T	M C	oun	ter				
	7				Мо	del						SI	N T	ask	ID		
	8							osys									
	9		EPM Coarse Time (High Word (#1))														
	10		EPM Coarse Time (Low Word (#2))														
	11							EPI	Λ Fi	ne T	ime						
	12	EP	M S	ubs	yste	m Ti	mer	Sta	tus	E	PM 9	Subs		em E ode	Expe	rime	ent
	13							Spai	re_1							EPM Chks Ind	
	14		Red	eive	r Su	ıbsy	sten	n ID		R	ecei	ver (Subs	syste	em l	Jnit	ID
	15					·	EP	M N	umb	er o	f wo	rds		-			
EPM	16																
User	17																
Word																	
S	N-2																
EPM Check Sum	N-1		EPM Check Word														

Table 7-2: EPM Telemetry Format

7.2.1 EPM Sync. Marker

The synchronization marker is a double word. It is set to:

Byte	0	1	2	3
Hex	FF	DB	54	4D
Bin	11111111	11011011	01010100	01001101

TC and TM synchronization marker are different in order to allow determination of the structure by any application.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 60 of 90

7.2.2 EPM Subsystem Mode

This field contains the current operational mode of the Subsystem.

Coding is according the definition outlined in section 3.7.

7.2.3 EPM Subsystem ID

The EPM subsystem ID specifies the sub-system of EPM or a SM that has generated the packet.

Coding is according the definition outlined in section 3.6.

7.2.4 Destination

This field specifies where the packet shall be sent.

Coding is according the definition outlined in section 3.13.

7.2.5 EPM Subsystem Unit ID

The EPM subsystem unit ID specifies the unit of a sub-system of EPM that has generated the packet.

7.2.6 TM Identifier

This field specifies the unique ID for a Subsystem Unit of a source packet for a given Subsystem ID.

7.2.7 Subsystem TM Counter

The SM maintains this counter. It is incremented by one for each source packet for the corresponding data link. It is used to control that any packet is received. The counter shall be maintained for each destination individually.

7.2.8 Model

The model specifies which EPM model was used to record the data.

Coding is according the definition outlined in section 3.5.

7.2.9 SW Task ID

This field specifies the unique ID of the SW task for a given Sub-system and Unit of this subsystem that generated the packet.

7.2.10 Software Version

The software version shall be coded in one word.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 61 of 90

It is used to ensure that the ground software, SM-MMI and the SM software are always consistent.

Coding is according the definition outlined in section 3.15.

7.2.11 EPM Coarse Time

This double word gives the telemetry generation time (UTC) in elapsed seconds from a defined epoch.

The defined epoch is GPS time, i.e. midnight 5-6 January 1980.

The time shall be set once all data for a telemetry packet are available by the originator.

7.2.12 EPM Fine Time

This word shall give the fine time with a precision of 0.1 ms.

The maximum value is 9,999 ("Unit 0.1 ms").

7.2.13 Subsystem Timer Status

The timer status shall be coded in one octet where each bit identifies a specific status value.

Coding is according the definition outlined in section 3.8.

7.2.14 EPM Subsystem Experiment mode

The experiment mode of the SM is coded in this field.

7.2.15 Spare_1

This field is not used. It is set to zero.

7.2.16 DELETED

7.2.17 EPM Check Sum Indicator

The checksum indicator specifies how to calculate the check-sum. Coding is according to the definition outlined in section 3.9.

7.2.18 Receiver Subsystem ID

The EPM subsystem ID of the receiver of the TM packet is used if the destination is set to INTERNAL. For all other destinations the field is 0.

7.2.19 Receiver Subsystem UNIT ID

The EPM subsystem unit ID of the receiver of the TM packet is used if the destination is set to INTERNAL. For all other destinations the field is 0.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 62 of 90

7.2.20 EPM number of words

The number of valid user words is calculated over the entire EPM TM structure including the EPM check-word. The maximum value is 700 words, corresponding to 1400 octets.

The number of words for a TM without any user words (e.g. Time Status Report) is 16 (15 words header and one word checksum).

7.2.21 EPM User Words

These fields contain the application data.

7.2.22 EPM Check Sum

This field contains the check sum over the EPM private header and the EPM user data if the EPM Check sum indicator is set or at least a fixed bit pattern if the indicator is not set.

Coding is according the definition outlined in section 3.9.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 63 of 90

7.3 EPM Message Structure

The message format is shown in Table 7-3.

Field ID	Bit #	M S B	S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 S														
	1			Me	ssaç	ge T	уре				Е	PM :	Subs	syste	em-l	D	
	2						١	/less	age	Ide	ntifie	er					
EPM	3				EPI	M Sı	ıbsy	sten	n Un	it M	essa	age (Cou	nter			
Msg. Head.	4		EPN	/I Su	bsy	stem	ı Un	it ID				S١	ΝT	ask	ID		
пеац.	5		EPM Coarse Time (High Word (#1))														
	6				Е	PM	Coa	rse	Time	e (Lo	w V	Vord	(#2))			
	7							EPI	И Fii	ne T	ime						
	8								Spa	re 1							
EPM	9																
Msg	10																
Data	11																
	12																
	13																
	14																

Table 7-3: EPM Message Format

7.3.1 Message Type

Message types are used to identify the type of the message. Values are:

- 1 for Information message
- 2 for warning message
- 3 for error message
- 4 for configuration change message
- 5 for mode change message
- 6 for command execution/rejection message

7.3.2 EPM Subsystem ID

The EPM Subsystem-ID specifies the sub-system of EPM or a SM from which the message is generated.

7.3.3 Message Identifier

This field specifies the unique ID of a message for a given sub-system and Unit of this sub-system.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 64 of 90

7.3.4 Subsystem Unit Message Counter

The SM maintains this counter. It is incremented by one for each message. It is used to control that any message is received.

7.3.5 EPM Subsystem Unit ID

The EPM subsystem unit ID specifies the unit of a sub-system of EPM from which the message is generated.

7.3.6 SW Task ID

This field specifies the unique ID of the SW task for a given sub-system and Unit of this subsystem that generated the message.

7.3.7 EPM Coarse Time

This double word gives the command execution time (UTC) in elapsed seconds form a defined epoch.

The defined epoch is GPS time, i.e. midnight 5-6 January 1980.

7.3.8 EPM Fine Time

This word shall give the fine time as counter of 0.1 ms.

7.3.9 EPM Message Data

The EPM Message Data contain additional information. If not all bytes are used then the unused bytes shall be set to 0x16.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 65 of 90

7.4 Ancillary Data

The environmental data taken from the Columbus ancillary data are:

- 1. Average cabin temperature (8bit)
- 2. Relative humidity in air cabin (12bit)
- 3. Partial Pressure of Oxygen in the cabin (12bit)
- 4. Partial pressure of Carbon Dioxide in the cabin (12bit)
- 5. Total pressure in the cabin (12bit)
- 6. Ku-Band and S-Band Status (8bit)

Table 7-4 shows the data structure for the Columbus provided ancillary data.

Field ID	Bit #	M S B	S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 S													
Col	1							Air	Hur	nidit	y 1					
Anc.	2							Air	Hur	nidit	y 2					
Data	3					Pa	artial	Pre	ssui	re O	₂ Se	nsoi	r 1			
	4					Pa	artial	Pre	ssui	re O	₂ Se	nsoi	r 2			
	5					Pa	rtial	Pres	sure	e CC) ₂ S	ensc	or 1			
	6					Pa	rtial	Pres	sure	e CC) ₂ S	ensc	or 2			
	7							Tota	l Pr	essu	ire 1					
	8							Tota	l Pr	essu	ire 2					
	9		Total Pressure 3													
	10		Total Pressure 4													
	11		Cabin Temperature 2 Cabin Temperature 1													
	12		Ku-Band Status S-Band Status													

Table 7-4: EPM Ancillary Data

The accuracy and point pair calibration of the ECLS sensors is described in the following sections.

7.4.1 Relative humidity in the cabin

Accuracy: ± 2.7 % full scale respectively: ± 2.7 % rH (nominal operational range: 25 % rH to 70 % rH)

Conversion Routine:


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 66 of 90

Raw Value	Engineering Value
0	0 pctrH
4095	100 pctrH

Table 7-5: Relative Humidity Point Pair Calibration

Unused upper 4 bits must be set to zero.

7.4.2 Partial oxygen pressure in the cabin

Conversion Routine:

Raw Value	Engineering Value
0	-5,2764 mmHg
2001	-5,1666 mmHg
4095	225,02 mmHg

Table 7-6: Partial Oxygen Pressure Point Pair Calibration

Unused upper 4 bits must be set to zero.

7.4.3 Partial CO2 pressure in the cabin

Conversion Routine:

Raw Value	Engineering Value
0	-0,68914 mmHg
2001	-0,68914 mmHg
4095	15,316 mmHg

Table 7-7: Partial Carbon Dioxide Pressure Point Pair Calibration

Unused upper 4 bits must be set to zero.

7.4.4 Total pressure in the cabin

Conversion Routine:

Raw Value	Engineering Value
0	-19,347 mmHg
2001	-18,944 mmHg
4095	825,07 mmHg

Table 7-8: Total Pressure Point Pair Calibration

Unused upper 4 bits must be set to zero.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 67 of 90

7.4.5 Average Cabin Temperature

Accuracy: = \pm 1.42 degC full scale (nominal operational range: +10 degC to + 40 degC)

Conversion Routine:

Raw Value	Engineering Value
0	-25 degC
100	10 degC
134	22 degC
156	30 degC
185	40 degC
255	65 degC

Table 7-9: Average Cabin Temperature Point Pair Calibration

7.4.6 The KU-Band and S-Band

The AOS/LOS downlink status decoding is:

- 1 for AOS
- 0 for LOS


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 68 of 90

8. SM-MMI CONTROL DATA TYPES

8.1 Directives

SM-MMI Directives are used to control the SM-MMI. The directives follow the general layout as shown in Table 8-1.

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Dir.	1		Directive-ID Software Unit ID of MMI														
Head.	2		Number of words														
Dir.	3																
Data																	
	N-2																
	N-1																

Table 8-1: EPM Directive Format

The software unit ID of MMI is defined in Table 4-2. This is the ID of the receiver of the instruction. The Directive ID defines the structure if the directive data that follows the directive header.

The number of words is always calculated over the entire data structure.

Table 8-2 shows the relation between the instructions of IAP as defined in RD1 and the directives belonging to packet type DIRECTIVES (0xBB44).

IAP Instruction	Directive	Directive ID
Start MMI	Set Environment	1
	Get User Profile	5
OpenMMIDisplay	Show Dialog	2
CloseMMIDisplay	Close Dialog	3
StopMMI	Shutdown MMI	4
ShowMMI	Set MMI Visibility	6

Table 8-2: Relation between IAP instructions and directives

Directives must be acknowledged after at least 3 seconds.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 69 of 90

8.1.1 Set Environment

The Set Environment Directive defines the SM-MMI runtime environment.

This directive is sent to the MMI during the MMI startup procedure. The difference for on board dialogs if called by IAP or manually by the CLSW Manual Access Display Menu is the usable y-range for the MMI. A MMI may provide more features if called in an EGSE environment. E.g. the CLSW manual commanding menu for the EGSE supports time tagging and command sequencing in addition to the features provided by the onboard dialog.

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B	
Dir.	1			Dire	ctive	e-ID	= 1		Software Unit ID of MMI									
Head.	2						Νι	ımbe	er of	woı	ds =	= 4						
Dir.	3							Env	iron	men	t ID							
Data	4		EPM Dialog ID															

Table 8-3: EPM Set Environment Directive Format

The following values are valid for the Environment ID:

- 0x0050 if called and controlled by IAP
- 0x004D if called manually by CLSW
- 0x0045 if called in an EGSE environment

The EPM Dialog ID is the ID of the selected dialog at SM-MMI program start.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 70 of 90

8.1.2 Show Dialog

The show dialog directive forces the SM-MMI to display the selected dialog at given position and size. User specific data can be submitted in addition.

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B		
Dir.	1		Directive-ID = 2 Software Unit ID of MMI																
Head.	2		Number of words																
	3		X-Position																
Show	4		Y-Position																
Dialog																			
Head.	6							`	Y-Le	ngth	1								
	7							EP	M Di	ialog	j ID								
	8							5	Spar	e = (0								
User	9																		
Data																			
	N-2																		
	N-1																		

Table 8-4: EPM Show Dialog Format

Positions and length for the selected EPM Dialog ID are given in number of pixel. Details are described in RD1.

The User Data field can be used optionally to transfer MMI specific data if required. User data must be aligned to double words. If fill bytes are required these bytes are set to 0x16.

8.1.3 Close Dialog

The Close dialog directive closes a dialog of the addresses MMI.

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B		
Dir.	1			Dire	ctiv	e-ID	= 3			Software Unit ID of MMI									
Head.	2						Νι	ımbe	er of	woı	ds =	= 4							
Dir.	3							EP	M Di	ialog	j ID								
Data	4		Spare = 0																

Table 8-5: EPM Close Dialog Directive Format


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 71 of 90

8.1.4 Shutdown MMI

The shutdown directive forces a MMI to disconnect the TCP/IP connection and to close the application.

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Dir.	1			Dire	ectiv	e-ID	= 4				Soft	twar	e Ur	nit ID	of I	MMI	
Head.	2		Number of words = 2														

Table 8-6: EPM Shutdown SM-MMI Directive Format

8.1.5 Get User Profile

The user profile interface is a link to a user data file that comprises at least the following information:

Text

- Crew procedures for this user, model and increment
- Relevant physiological data
- List of Displays and user defined display size and position

The further content of the file depends on the mission increment and the experiments selected.


Table 8-7: EPM Get User Profile Format

The filename is a string terminated with 0x00 (0). If this null terminated string does not align to double words, the remaining bytes are set to 0x16.

8.1.6 Set MMI Visibility

The Set MMI visibility directive to bring the MMI to foreground or to hide it


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 72 of 90

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	LSB	
Dir.	1			Dire	ectiv	e-ID	= 6			Software Unit ID of MMI								
Head.	2						Nι	ımbe	er of	wor	ds =	= 4						
Dir.	3							MI	MI V	isibil	lity							
Data	4		Spare = 0															

Table 8-8: EPM Set MMI Visibility Directive Format

The MMI Visibility values are:

- 0x0000 for hide MMI
- 0x00FF for show MMI

8.2 Directive Acknowledge

The directive acknowledges provides feedback on the directive execution.


Table 8-9: EPM Directive Acknowledge Format

The directive ID field carries the directive that is acknowledged.

Acknowledge status is:

- 0x00 if successfully executed
- 0xFF in case of failure


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 73 of 90

8.3 Setting Instruction

The SM-MMI may have a setting or tuning menu (synoptic displays).

These settings are passed to the IAP. The IAP generates commands from this information and issues them to the SM. Thus the IAP inserts the procedure sequence counter. The settings data structure contains thus:

- ID of the EPM dialog that issues the instruction
- Number of words that are transferred
- Name of the addressed SM
- Name of the addressed SM unit
- Name of the command
- Regulation field that specifies, whether a command execution report shall be generated or not.
- Checksum indication (see Section 3.9)
- Parameter String for the command (as used in the IAP environment)

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
	1							ΕP	M Di	ialog	J ID						
Set.	2							Num	ber	of w	ords	3					
Head.	3		Е	PM :	Sub	syste	em-l	D			EPN	ΛSu	ıbsy:	stem	า Un	it ID	
	4						Е	PM	Con	nma	nd II	D					
	5		С	md.	Ex	Rep	. Fla	ıg			С	heck	sun	n Inc	licat	or	
	6							(Spar	e =()						
Set.	7																
String																	
	N-2																
	N-1																

Table 8-10: EPM Setting Instruction Format

The parameter string has to be NULL terminated and filled up with 0x16 to ensure double word alignment of the structure.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 74 of 90

8.4 Procedure Message


Table 8-11: EPM Procedure Message Format

The EPM Dialog ID is the ID of the sender. The procedure message text has to be NULL terminated and filled up with 0x16 to ensure double word alignment of the structure.

Procedure messages are displayed in a standard dialog of the IAP environment.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 75 of 90

9. FILE TRANSFER

File transfer can take place over LAN (USB or Ethernet) or as downlink via the HRD interface of the SMSC.

Files are transferred as stream of TM packets internally and to ground. The receipt of a packet is not acknowledged individually. These packets have an internal secondary header that supports a sequence layer as for telecommands (sequences start, continue and end with increment of the sequence counter for each packet). This allows checking for complete receipt of all packets by the receiver.

Only one file transfer can take place at the time for each Software Unit. The time interval between two file transfer initializations must be at least 2 seconds.

The first packet contains the full source and destination-filenames including path of the file and other file attributes. The coarse time of the start of transfer is included in each packet to allow unique identification of the packet to a file. The combination of the fields: sender subsystem, sender subsystem unit and coarse start time is used to identify the file transfer action unambiguously.

Files are not deleted automatically after downlink on board. If a file is not received completely on ground, the FRC can reinitiate the file transfer by command. (Packets from both transfer actions may be combined to get a complete file).

The destination field of the TM packets is set to INTERNAL for internal file transfer. The receiver subsystem field and the receiver subsystem unit field specify the receiver of the file.

The sender and the receiver have to be operated in setup mode for file transfer over LAN. There shall be no Science Data traffic during file transfer.

The time between sending of two packets shall be adjusted according to the data rate budget of the interface used. The minimum time of silence between two packets is 1ms.

The software items related to file transfer are standardized. Details are described in AD3.

Max File Size to be transferred by EPM File Transfer is 50 or 84,5 MByte, for SMSC & VU: 1352 octets x 65.534 Packet Segments = 88601968 Bytes = 84,5 MByte for FCC: 800 octets x 65.534 Packet Segments = 52427200 Bytes = 50MByte

9.1 File Name Length Conventions

The maximum length of pathnames is 200 octets.

The filename length is if coded in TC parameter (no terminator) is:

- for a DOS-File System 12 (8.3)
- for WIN32 systems: maximal 31

The filename length is if coded in TM packets (NULL terminator included) is:

maximal 32 (Long File Name Space: file names + string terminator (\0) + fill bytes)


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 76 of 90

The individual drives, type of operating system and used separator in directory paths of the subsystem units is defined in the unique ICD's.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 77 of 90

9.2 File Management Telecommands

All telecommands belonging to file management have the command group identifier 0x5.

Table 9-1 provides an overview on the file management commands (for a DOS file system, filename length is limited to 212).

Command	Command ID	Command Parameter String (DOS file system)
Down Link File	0x501	uL(0x0002,0x0004,0x0006)sS(1,212)sS(1,231)
Send File	0x502	usS(1,212)sS(1,231)
Copy File	0x503	sS(1,212)sS(1,212)
Delete File	0x504	sS(1,212)
Rename File/Directory	0x505	sS(1,212)sS(1,212)
List Directory	0x506	-
Change Directory	0x507	sS(1,200)
Make Directory	0x508	sS(1,200)
Remove Directory	0x509	sS(1,200)
Cancel File Transfer	0x50A	lu

Table 9-1: File management commands overview

All commands belong to internal file transfer except the DOWNLINK File command. The copy file command is applicable to file copies on the same unit.

Note: The format instruction s denotes "alphanumeric". This is a structure consisting of a 16bit unsigned and a string (no terminator). The 16bit unsigned gives the length of the succeeding string in bytes.

9.2.1 Downlink File

The addressed unit generates a File TM stream with destination field set to FRC, USOC or USOC & FRC upon receipt of a DOWNLINK file command. The receiver subsystem and receiver subsystem ID are set to 0. The command parameter string for DOS-File system is: uL(0x0002,0x0004,0x0006)sS(1,212)sS(1,231).

The parameters are:

- 1. unsigned (u): Destination of the telemetry, FRC, USOC, or FRC and USOC
- 2. alphanumeric (s): Full Filename of the sender
- 3. alphanumeric (s): Full Filename of the receiver

9.2.2 Send File

The addressed unit generates a File TM stream with destination field set to INTERNAL upon receipt of a Send File command. The receiver subsystem and receiver subsystem ID are set


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 78 of 90

according to the first parameter of the command. The command parameter string for DOS-File system is: usS(1,212)sS(1,231).

The parameters are:

- 1. unsigned (u): MSB Byte identifies SUBSYSTEM of the Receiver, LS Byte identifies receiver subsystem unit
- 2. alphanumeric (s): Full Filename of the sender
- 3. alphanumeric (s): Full Filename of the receiver

9.2.3 Copy File

The Copy File command copies a file locally.

The command parameter string for DOS-File system is: sS(1,212)sS(1,212).

The parameters are:

- 1. alphanumeric (s): Full Filename of the file to be copied
- 2. alphanumeric (s): Full Filename of the target file

9.2.4 Delete File

The Delete File command deletes a file. The command parameter string for DOS-File system is: sS(1,212).

The parameter is the name of the file to be deleted.

9.2.5 Rename File/Directory

The Rename File/Directory command renames a file or directory locally.

The command parameter string for DOS-File system is: sS(1,212)sS(1,212).

The parameters are:

- 1. alphanumeric (s): Old Full Filename or directory name
- 2. alphanumeric (s): New Full Filename or directory name

9.2.6 List Directory

The List Directory Command generates Directory Listing TM packets.

9.2.7 Change Directory

The Change Directory command changes the working directory. The command parameter string is: sS(1,200).


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 79 of 90

The parameter is the name of the directory.

9.2.8 Make Directory

The Make Directory command generates a new directory. The command parameter string is: sS(1,200).

The parameter is the name of the directory.

9.2.9 Remove Directory

The Remove Directory command deletes the selected directory. The command parameter string is: sS(1,200).

The parameter is the name of the directory.

9.2.10 Cancel File Transfer

The CANCEL File Transfer command stops a file transfer. The command parameter string is: lu.

The parameter is a long unsigned. It is the coarse start time of the file transfer to be cancelled.

9.3 File Management Telemetry

File Management telemetry has the group identifier 0x04. Two different packets are defined:

- 1. Directory listing (ID 0x0402)
- 2. File Packets (ID 0x0401)

The directory listing TM are generated upon receipt of the List Directory Command. File Packets are generated upon receipt of the Downlink File Command or the Send File Command.

These commands start a process that generates a sequence of packets. Therefore a secondary header is introduced that covers the sequence management and the unique identification of the sequence.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 80 of 90

9.3.1 Secondary Header Sequence Control

The header contains a sequence control area. Table 9-2 shows the structure of the secondary header sequence control.


Table 9-2: Secondary Header Sequence Control Structure

The secondary header sequence flags are coded according to the rules provided in Table 3-9. The LSB is the start bit and the MSB is the stop bit. For standalone packets both bits are set.

The secondary header sequence counter of the first packet of a sequence is 0. The sequence counter is incremented by one for each packet.

9.3.2 Directroy listing TM

The TM ID is 0x0402.

Table 9-3 shows the complete secondary header.

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Seq. Ctrl.	1		Spare = 0 Seq. Flag														
Oti i.	2		Secondary Header Sequence Counter														
	3		costillary institution bodamor														
Curr.					1							ry N		!			
Dir.	102		(NULL terminated with fill bytes)														
	103																
	104							Sp	are (0x16	316						

Table 9-3: Directory Listing TM Secondary Header

The current directory name is given as a NULL terminated string. Unused bytes are set to 0x16. The filed length is 202 octets.

The header is succeeded by Directory Item Structures. A Directory Listing TM-packet can contain a maximum of 24 Directory Item Structures.

If the directory listing has more entries then further packets are generated and the sequence control fields are set accordingly.

Table 9-4 describes the Directory Item Structure.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 81 of 90

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
	2																
								It	em l	Nam	e						
Dir.						(NU	LL t	ermi	inate	ed w	ith fi	ill by	tes)				
Item																	
110111	16																
	17							I	tem	Size	9						
	18																
	19					L	ast	Cha	nge	Coa	ırse	Time	е				
	20																
	21							Ite	m A	ttribı	ute						
	22																

Table 9-4: Directory Item Structure

The item name is a NULL-terminated string. Unused bytes are set to 0x16.

The item size is:

- for Files: the size in byte
- set to 0 for directories

The Last Change Coarse Time is the Coarse Time Value when the last change of the file/directory has taken place.


The Item Attribute specifies which kind of item is documented. Values are:

- 0x00000010 for directories
- 0x00000020 for files

9.3.3 File Packet TM

The TM-ID of File Packet TM is 0x0401.

File Packet TM include a secondary header as shown in Table 9-5, which is succeeded by data.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 82 of 90

File	4	Spare = 0
Trans	5	File Size
Ctrl.	6	
Block	7	File Transfer Start Coarse Time
	8	

Table 9-5: File Packet TM Secondary Header

The File Transfer Control Block contains the length of valid file data that the packets contain. Unused bytes of data are set to 0x16.

The File Size is given in number of bytes. It is recommended to use the maximum TM length for file transfer. This is 1352 octet.

The File Transfer Start Coarse Time is used to uniquely identify the file transfer between sender and receiver. It is the time when the first packet is generated.

Files are always transferred as a sequence of packets. The first packet of a file transfers is the File Transfer Init Packet. Its secondary header sequence flag is set to 01/b and the secondary header sequence counter is 0.

The data of the File Transfer Init packet are the source file name and the destination file name. Both are put to string field s of 232 octet size. They are NULL-terminated strings. Unused bytes are set to 0x16.

The following packets contain the file content. Their sequence flag are all 0.

The last packet of the file transfer is the File Transfer Completion Packet. Its sequence flag is set to 10/b. It does not contain any data.

A file packet sequence consists of a minimum of three packets. The sequence is:

- 1. File Transfer Init Packet
- 2. File Transfer Data Packet(s)
- 3. File Transfer Completion Packet

The following section give an example of the packets for file transfer with MAX_NUM packets, a start time START_TIME and a file size FILE_SIZE.

9.3.3.1 File Transfer Init Packet Application Data Layout

The File Transfer Init Packet Application Data layout is:


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 83 of 90

Field ID	Bit #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14 S B	
Seq.	1								0							01/b	
Ctrl.	2									0							
	3									0							
File	4									0							
Trans	5							F	FILE	_SIZ	ZE						
Ctrl.	6																
Block	7							S	ΓAR	T_T	IME						
	8																
	9							_									
										_	Nam	_					
Tile.						(NL	JLL	term	nınat	ed v	vith t	ill by	tes)				
File Name	124																
S	125																
3											e Na	_					
						(NL	JLL	term	ninat	ed v	vith f	ill by	tes)				
	240																

Table 9-6: File Transfer Init Packet Application Data Layout

9.3.3.2 File Transfer Data Packet Application Data Layout

The File Transfer Data Packet Application Data layout is:

Field ID	Bit # Word #	МSВ	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Seq.	1							()							00)/b
Ctrl.	2				0	> S	equ	ence	e Co	unt	< M.	AX_	NUN	Л			
	3			1	< N	umb	er o	f val	id F	ile D	ata	octe	ts <	135	3		
File	4								()							
Trans	5							F	ILE_	SIZ	Е						
Ctrl.	6																
Block	7							ST	ART	_TII	ME						
	8																
	9																
File								l	File I	Data	1						
Data																	
	N																

Table 9-7: File Transfer Data Packet Application Data Layout


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 84 of 90

9.3.3.3 File Transfer Completion Packet Application Data Layout

File Transfer Completion Packet Application Data layout is:

Field ID	Bit # Word #	M S B	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
Seq.	1							()							10)/b
Ctrl.	2					Seq	uen	ce C	Coun	t <=	MA	X_N	IUM				
	3								()							
File	4								()							
Trans	5							F	ILE_	SIZ	E						
•																	
Ctrl.	6																
Block	7							ST	ART	_TII	ME						
	8																

Table 9-8: File Transfer Completion Application Data Packet Layout

9.4 File Management Messages

The sender shall generate a File Transfer Started Message upon start of file transfer. The receiver shall generate a Nominal File Transfer termination message after successful completion of storage of the file. Both messages have Message Type INFO (1). In case of a detected abort of a file transfer the File Transfer Abort message shall be generated as WARNING (Message Type =2). The sender (e.g. time out) or the receiver can generate this warning.

Table 9-9 shows the format for the File transfer Start/stop/abort/timeout message.

Field ID	Bit #	Вωв	1	2	3	4	5	6	7	8	9	10	11	12	13	14	L S B
שו	Word #	Ь	<u> </u>														
	1		Message Type=1 or 2 EPM Subsystem-II								D						
	2		Message Identifier														
EPM	3		EPM Subsystem Unit Message Counter														
Msg.	4		EPM Subsystem Unit ID SW Task ID														
Head.	5		EPM Coarse Time (High Word (#1))														
	6		EPM Coarse Time (Low Word (#2))														
	7							EPI	Л Fii	ne T	ime						
	8								Spa	re 1							
EPM	9		Se	nder	⁻ Sul	osys	tem	-ID		S	Send	er S	ubs	yste	m U	nit II)
Msg	10		Rec	eive	er Su	ıbsy	sten	า-ID		R	ecei	ver S	Subs	syste	em l	Jnit I	D
Data	11		File Transfer Start Coarse Time (from Sender)														
	12																
	13		0x1616														
	14								0x1	616							

Table 9-9: EPM File Transfer Status Message


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 85 of 90

Table 9-10 provides a list of predefined File Transfer Status messages.

Message Identifier	Description	Name	Message Type	Display
0x0601	File Transfer/Copy started	File Transfer Start	1	CLSW Msg Display
0x0602	File Transfer/Copy terminated nominally	File Transfer. Stop	1	CLSW Msg Display
0x0603	File Transfer/copy aborted	File Transfer. Aborted	2	CLSW Msg Display
0x0604	File Receive timeout message	File Receive Timeout	2	CLSW Msg Display

Table 9-10: Predefined message identifier for File Transfer status

The message data contain the subsystem ID and unit ID of the sender and the receiver and the File Transfer Coarse Start Time of the sender as inserted in each secondary header of the TM packets of the file transfer. The messages are also applicable to internal file copies.

The timeout for receive timeout is 30 seconds.


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 86 of 90

10. ABBREVIATIONS AND ACRONYMS

ACS Automatic Command Scripts

AD Applicable Document

AD Architectural Design

ADD Architectural Design Document

ADP Acceptance Data Package

AIT Assembly, Integration and Test

AIV Assembly, Integration and Verification

APM Attached Pressurized Module

APID Application Process Identifier

ASCII American Standard Code for Information Interchange

ASW Application SoftWare

BDC Baseline Data Collection

BOB Break-Out Box

BSW Basic SoftWare

CAM Commercial, Aviation, and Military (equipment)

CASE Computer Aided Software Engineering

CARRIER DMS Carrier Data Management System

CCB Configuration Control Board

CCI Crew Command Interface

CCSDS Consultative Committee on Space Data Systems

CDR Critical Design Review

CLSW Carrier control Laptop SoftWare

CM Configuration Management


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 87 of 90

COTS Commercial Of-The-Shelf software

CPAH Columbus Payload Accommodation Handbook

CSCI Computer Software Configuration Item

CPU Central Processing Unit

DaSS Data Services System

DD Detailed Design

DDD Detailed Design Document

DMS Data Management System

DRD Documents Requirements Description

DRL Document Requirement List

EAC-TM European Astronaut Centre Training Model

EGSE Electronic Ground Support Equipment

ESW EPM Facility SoftWare

FDIR Failure Detection, Isolation, and Recovery

FFPT Full Function and Performance Test

FM Flight Model

FRC Facility Responsible Centre

FST Facility Science Team

GCP Guided Crew Procedure

GM Ground Model

GSE Ground Support Equipment


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 88 of 90

HK HouseKeeping data

HRDL High Rate Data Link

HRF Human Research Facility

IAP Interactive Automatic crew Procedure

ICD Interface Control Document

IDE Integrated Development Environment

I/F InterFace

IMS Inventory Management System

I/O Input/Output

ISS International Space Station

JSC Johnson Space Center

KSC Kennedy Space Center

LAN Local Area Network

LOS Loss Of Signal

LTU LapTop computer Unit

Mbps Mega bit Per Second

Mbyte Mega byte

MI Mission Increment

MIPS Million Instructions Per Second

MMI Man Machine Interface

MTL Master TimeLine


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 89 of 90

NTP Network Time Protocol

ODF Operations Data File

OM Operation and Maintenance

OOL Out-Of-Limit

ORU On-orbit Replaceable Unit

OS Operating System

OSTP Onboard Short-Term Plan

PA Product Assurance

PC Portable Computer (Laptop)

P/L PayLoad

PLSS PayLoad Software Specification

PUI Programme Unique Identifier

RD Reference Document

RTU Remote Terminal Unit.

SCP SCience Process

SCOE Special Check-Out Equipment

SDE Software Development Environment

SFPT Short Function and Performance Test

SID Software item IDentifier

SM Science Module

SMIRD Science Module Interface Requirements Document


Doc.No.: EPM-OHB-SP-0005

Issue: 4 Date: 30.04.2010

Rev.: - Date: -

Page: 90 of 90

SNTP Simple Network Time Protocol

SPLC Standard Payload Computer

SPOE Standard Payload Outfitting Equipment

SR Software Requirements

SRB Software Review Board

SRD System Requirements Document

S/S Sub-System

SW SoftWare

SwRD SoftWare Requirements Document

SWRU SoftWare Replaceable Unit

SWVCD SoftWare Verification Control Document

TBC To Be Confirmed

TBD To Be Defined

TC TeleCommand

TM Telemetry

TM/TC Telemetry and Telecommand

TR Transition

UDP Utility Distribution Panel

UHB User Home Base

UR User Requirements

USOC User Support and Operations Center

UTC Universal Time Correlated

XSM Extended Science Module