

750/760

Feeder Management Relay

COMMUNICATIONS GUIDE

Software Revision: 7.3x

GE Multilin Part Number: 1601-0229-A7 GE Publication Code: GEK-106473F

Copyright © 2010 GE Multilin

GE Multilin

215 Anderson Avenue, Markham, Ontario Canada L6E 1B3

Tel: (905) 294-6222 Fax: (905) 201-2098

Internet: http://www.GEmultilin.com

GE Multilin's Quality Management System is registered to ISO9001:2000 QMI # 005094 UL # A3775

TOC TABLE OF CONTENTS

Table of Contents

OVERVIEW	2-1
Protocols	2-1
Physical Layer	2-2
MODBUS PROTOCOL	2-3
Description	2-3
Data Link Layer	2-3
CRC-16 ALGORITHM	2-4
Message Timing	2-5
MODBUS FUNCTIONS	2-6
SUPPORTED MODBUS FUNCTION CODES	2-6
FUNCTION CODE 01H/02H: READ BINARY STATUS	2-6
FUNCTION CODE 03H/04H: READ ACTUAL VALUES / SETPOINTS	2-7
FUNCTION CODE 05H: EXECUTE OPERATION	2-8
FUNCTION CODE 06H: STORE SINGLE SETPOINT	
FUNCTION CODE 10H: STORE MULTIPLE SETPOINTS	2-10
Exception Responses	2-10
CLOCK SYNCHRONIZATION OF MULTIPLE RELAYS	2-11
MODBUS MEMORY MAP	
READING THE EVENT RECORDER	2-13
Reading Trace Memory	2-14
READING THE DATA LOGGER	2-15
Accessing Data via the User Map	2-16
Memory Map Organization	2-17
MEMORY MAP	2-18
Data Formats	2-57
DATA FORMATS NOTES	2-76
DNP COMMUNICATIONS	2-77
DNP 3.0 Device Profile Document	2-77
DNP IMPLEMENTATION	2-78
DNP POINT LISTS	
BINARY INPUT / BINARY INPUT CHANGE	
BINARY / CONTROL RELAY OUTPUT	2-82
ANALOG INPUT / ANALOG INPUT CHANGE	2-84

TABLE OF CONTENTS

750/760 Feeder Management Relay

Communications Guide

1 Overview

1.1 Protocols

The 750/760 Feeder Management Relay communicates with other computerized equipment such as programmable logic controllers, personal computers, or plant master computers using either the AEG Modicon Modbus protocol or the Harris Distributed Network Protocol (DNP), Version 3.0. Following are some general notes:

- The 750/760 relay always act as slave devices meaning that they never initiate communications; they only listen and respond to requests issued by a master computer.
- For Modbus, a subset of the Remote Terminal Unit (RTU) format of the protocol is supported which allows extensive monitoring, programming and control functions using read and write register commands.
- For DNP, the functionality is restricted to monitoring of essential relay data and control of important relay functions. A complete description of the services available via DNP may be found in the DNP 3.0 Device Profile Document on page 2–77.

DNP is a complex protocol. As a consequence, it is not possible within the scope of this manual to provide a description of the protocol's operation in anything approaching the detail required to understand how to use it to communicate with the relay. It is strongly recommended that interested users contact the DNP Users Group at http://www.dnp.org to obtain further information:

Members of the DNP Users Group are eligible to receive complete descriptions of all aspects of the protocol. The Users Group also operates a website (http://www.dnp.org) where technical information and support is available.

1.2 Physical Layer

Both the Modbus and DNP protocols are hardware-independent so that the physical layer can be any of a variety of standard hardware configurations including RS232, RS422, RS485, fiber optics, etc. The 750/760 includes a front panel RS232 port and two rear terminal RS485 ports, one of which can also be configured as RS422. Data flow is half duplex in all configurations. Refer to the *Serial Communications* section in Chapter 3 of the instruction manual for details on wiring.

Each data byte is transmitted in an asynchronous format consisting of 1 start bit, 8 data bits, 1 stop bit, and possibly 1 parity bit. This produces a 10 or 11 bit data frame. This is important for transmission through modems at high bit rates (11 bit data frames are not supported by many modems at baud rates greater than 300).

The baud rate and parity are independently programmable for each communications port. Baud rates of 300, 1200, 2400, 4800, 9600, and 19200 are available. Even, odd, and no parity are available. See the *Communications* section in Chapter 5 of the instruction manual for further details.

The master device in any system must know the address of the slave device with which it is to communicate. The 750/760 will not act on a request from a master if the address in the request does not match the relay's slave address (unless the address is the broadcast address – see below).

A single setpoint selects the slave address used for all ports with the exception that for the front panel port the relay will accept any address when the Modbus protocol is used. The slave address is otherwise the same regardless of the protocol in use, but note that the broadcast address is 0 for Modbus and 65535 for DNP. The relay recognizes and processes a master request (under conditions that are protocol-specific) if the broadcast address is used but never returns a response.

DNP may be used on, at most, one of the communications ports. Any port(s) not selected to use DNP will communicate using Modbus. The S1 RELAY SETUP \triangleright COMMUNICATIONS \triangleright DNP \triangleright DNP PORT setpoint is used to select which port will communicate using DNP.

The maximum time for a 750/760 relay to return a response to any (non-broadcast) master request never exceeds 1 second.

2 Modbus Protocol

2.1 Description

This section is dedicated to discussion of details of the Modbus protocol. As noted above, specifics of DNP are best obtained directly from the DNP Users Group. Along with the Device Profile Document, the DNP specification provides sufficient information for a user to develop an interface should DNP wish to be used for communications with the relay.

2.2 Data Link Layer

Communications takes place in packets which are groups of asynchronously framed byte data. The master transmits a packet to the slave and the slave responds with a packet. The end of a packet is marked by 'dead-time' on the communications line. The following describes general format of both transmit and receive packets. For exact details on packet formatting refer to subsequent sections describing each function code.

The Modbus packet format is a set of five sequential information blocks:

Block	Size
Slave Address	1 byte
Function Code	1 byte
Data	n bytes, $n ≥ 1$
Cyclic Redundancy Check (CRC)	2 bytes
Dead Time	3.5 bytes transmission time

Each block of the Modbus packet is described below:

• Slave Address: This is the address of the slave device intended to receive the packet sent by the master and perform the desired action. Each slave device on a communication bus must have a unique address to prevent bus contention. All the relay ports have the same address which is programmable from 1 to 254 (see the *Port Setup* section in Chapter 5 of the instruction manual). Only the addressed slave will respond to a packet that starts with its address. Note that the front port is an exception to this rule; it will act on a message containing any slave address.

A master transmit packet with a slave address of 0 indicates a broadcast command. All slaves on the communication link will take action based on the packet, but none will respond to the master. Broadcast mode is only recognized when associated with Function Codes 05h, 06h, and 10h. For any other function code, a packet with broadcast mode slave address 0 will be ignored. See *Clock Synchronization of Multiple Relays* on page 2–11 for an example of broadcast mode.

- Function Code: This is one of the supported functions codes of the 750/760 which tells the slave what action to perform. See page –6 for complete details. An exception response from the slave is indicated by setting the high order bit of the function code in the response packet. See page –10 for further details.
- Data: This will be a variable number of bytes depending on the function code. This
 may include actual values, setpoints, or addresses sent by the master to the slave or
 by the slave to the master.

- Cyclic Redundancy Check (CRC): This is a two byte error checking code. The RTU version of Modbus includes a 16-bit cyclic redundancy check (CRC-16) with every packet which is an industry standard method used for error detection. If a GE Multilin Modbus slave device receives a packet in which an error is indicated by the CRC, the slave device will not act upon or respond to the packet thus preventing any erroneous operations. See the following section for a description of how to calculate the CRC.
- Dead Time: A packet is terminated when no data is received for a period of 3.5 byte transmission times (about 15 ms at 2400 baud, 2 ms at 19200 baud). Consequently, the transmitting device must not allow gaps between bytes longer than this interval. Once the dead time has expired without a new byte transmission, all slaves start listening for a new packet from the master except for the addressed slave.

2.3 CRC-16 Algorithm

The CRC-16 algorithm essentially treats the entire data stream (data bits only; start, stop and parity ignored) as one continuous binary number. This number is first shifted left 16 bits and then divided by a characteristic polynomial (11000000000001018). The 16 bit remainder of the division is appended to the end of the packet, MSByte first. The resulting packet including CRC, when divided by the same polynomial at the receiver will give a zero remainder if no transmission errors have occurred. This algorithm requires the characteristic polynomial to be reverse bit ordered. The most significant bit of the characteristic polynomial is dropped, since it does not affect the value of the remainder.

```
data transfer
Symbols:
 -->
 Α
 16 bit working register
 low order byte of A
 Alow
 high order byte of A
 A<sub>hiah</sub>
 CRC
 16 bit CRC-16 result
 loop counters
 i, j
 logical Exclusive OR operator
 (+)
 Ν
 total number of data bytes
 i-th data byte (i = 0 to N-1)
 D_{i}
 G
 16-bit characteristic polynomial = 101000000000001(binary) with
 MSbit dropped and bit order reversed
 right shift operator (the LSbit of x is shifted into a carry flag, a '0' is
 shr (x)
 shifted into the MSbit of x, all other bits are shifted right one
 location)
```

The CRC algorithm is shown below.

```
 FFFF (hex) --> A
 0 --> i
 0 --> j
 D<sub>i</sub> (+) A<sub>low</sub> --> A<sub>low</sub>
 j + 1 --> j
 shr (A)
 Is there a carry?
 If No: go to step 8; if Yes: G (+) A --> A and continue.
 Is j = 8? If No: go to 5; if Yes: continue.
 i + 1 --> i
 Is i = N? If No: go to 3; if Yes: continue.
```

11.A --> CRC

GE Multilin will provide a C programming language implementation of this algorithm upon request.

2.4 Message Timing

Communication message synchronization is maintained by timing constraints. The receiving device must measure the time between the reception of characters. If three and one half character times elapse without a new character or completion of the message, then the communication link must be reset (i.e. all slaves start listening for a new query message from the master). Thus at 1200 baud a delay of greater than 3.5×1 / $1200 \times 10 = 29.2$ ms will cause the communication link to be reset. At 9600 baud a delay of greater than 3.5×1 / $9600 \times 10 = 3.6$ ms will cause the communication link to be reset. Most master query messages will be responded to in less than 50 ms.

3 Modbus Functions

3.1 Supported Modbus Function Codes

Modbus officially defines function codes from 1 to 127 though only a small subset is generally needed. The 750/760 relays support some of these functions, as summarized below. Subsequent sections describe each function code in detail.

Co	de	Definition	Description	Substitute
Hex	Dec			
01	1	Read Binary Status	Read one or more consecutive	
02	2	Redu Billary Status	binary status bits from the 750/760.	
03	3	Read Actual Values	Read actual value or setpoint registers from one or more	04h
04	4	Or Setpoints	consecutive memory map register addresses.	03h
05	5	Execute Operation	Perform 750/760 specific operations.	10h
06	6	Store Single Setpoint	Write a specific value into a single setpoint register.	10h
10	16	Store Multiple Setpoints	Write specific values into one or more consecutive setpoint registers.	

Table 1: GE Multilin Modbus Function Codes

3.2 Function Code 01h/02h: Read Binary Status

These function codes allow the master to read one or more consecutive binary status bits from an 750/760. The status bits are packed into bytes with the first addressed bit occupying the least significant bit position of the first returned byte. Enough bytes are returned to contain all requested status bits. The last byte is zero-padded as required. The maximum number of status bits that can be read in a single request is 1920 (although this greatly exceeds the number of status bits defined in the 750/760).

The addresses of the bits that can be read using these functions are the same as the point indices defined for the DNP Binary Input objects (e.g., address zero references the "Relay In Service" status). Refer to the *DNP 3.0 Device Profile Document* on page 2–77 for the definition of all binary status data. Note that function codes 01H and 02H are identical in their operation.

The following table shows the format of the master and slave packets. The example shows a master device requesting 10 status bit values starting at address 13h from slave device 11; the slave device responds with the bit values 1, 0, 1, 1, 0, 0, 1, 0, 0 and 1 from binary status addresses 13h through 1Ch inclusive. Note that two bytes are required to contain the response data. The first byte contains the first eight data bits stored in the least

significant to the most significant bit position. The second byte contains the last two data bits stored in the least two significant bit positions. Note that the rest of the second byte is zero-filled.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	01	read binary status
Data Starting Address	2	00 13	data starting at 0013h
Number of Data Bits	2	00 0A	10 data bits
CRC	2	4F 58	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	01	read binary status
Byte Count	1	02	2 bytes total
Data Bytes (high, low)	2	4D 02	value in address 0013h
CRC (low, high)	2	CC AE	computed CRC error code

3.3 Function Code 03h/04h: Read Actual Values / Setpoints

This function code allows the master to read one or more consecutive data registers (actual values or setpoints) from an 750/760. Data registers are always 16 bit (two byte) values transmitted high-order byte first. The maximum number of registers that can be read in a single packet is 120. See the *Memory Map* on page 2–18 for exact details on the data registers.

Since some PLC implementations of Modbus only support one of function codes 03h and 04h, the 750/760 interpretation allows either function code to be used for reading one or more consecutive data registers. The data starting address will determine the type of data being read. Function Codes 03h and 04h are therefore identical.

The following table shows the format of the master and slave packets. The example shows a master device requesting 3 register values starting at address 200h from slave device 11; the slave device responds with the values 555, 0, and 100 from registers 200h, 201h, and 202h respectively.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	03	read register values
Data Starting Address	2	02 00	data starting at 0200h
Number of Registers	2	00 03	3 registers = 6 bytes total
CRC (low, high)	2	06 E3	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	03	read register values
Byte Count	1	06	3 values = 6 bytes total
Data #1 (high, low)	2	02 2B	value in address 0200h

Slave Response	Bytes	Example	Description
Data #2 (high, low)	2	00 00	value in address 0201h
Data #3 (high, low)	2	00 64	value in address 0202h
CRC (low, high)	2	C8 BA	computed CRC error code

3.4 Function Code 05h: Execute Operation

This function code allows the master to perform various operations in the 750/760. Operations are shown in the *Summary of Operation Codes for Function 05h* table.

The following table shows the format of the master and slave packets. The example shows a master device requesting the slave device 11 to perform a reset. The 'high' and 'low' Code Value bytes always have the values FFh and 00h, respectively and are a remnant of the original Modbus definition of this function code.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	05	execute operation
Operation Code	2	00 01	remote reset
Code Value	2	FF 00	perform operation
CRC (low, high)	2	DF 6A	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	05	execute operation
Operation Code	2	00 01	remote reset
Code Value	2	FF 00	perform operation
CRC (low, high)	2	DF 6A	computed CRC error code

Table 2: Summary of Operation Codes for Function 05h

Operation Code	Definition	Description
0000h	No Operation	Does not do anything.
0001h	Reset	Performs the same function as the front panel RESET key.
0002h	Open Breaker	Performs the same function as the front panel OPEN key. The 760 must be in Remote Mode for this operation to be effective.
0003h	Close Breaker	Performs the same function as the front panel CLOSE key. The 760 must be in Remote Mode for this operation to be effective.
0004h	Set Time	Sets the internal clock time. See page –11 for details.
0005h	Set Date	Sets the internal clock date. See page –11 for details.
0006h	Trigger Trace Memory	Performs the same function as the logic input function TRIGGER TRACE MEMORY.
0007h	Clear Energy Use Data	Performs the same function as CLEAR ENERGY USE DATA command.

Table 2: Summary of Operation Codes for Function 05h

Operation Code	Definition	Description
0008h	Clear Max Demand Data	Performs the same function as the CLEAR MAX DMD DATA command.
0009h	Clear Event Recorder Data	Performs the same function as the CLEAR EVENT RECORDER DATA command.
000Ah	Reset Trip Counter Data	Performs the same function as the RESET TRIP COUNTER DATA command.
000Bh	Reset Arcing Current Data	Performs the same function as the RESET ARCING CURRENT DATA command.
000Ch	Display Override Packet	Displays the 40 character (20 register) <i>Override_Packet</i> (addresses 10B1 to 10C4 hex) for the time specified in <i>Override_Time</i> (address 10B0 hex).
000Dh	Trigger Data Logger	Performs the same function as the logic input function TRIGGER DATA LOGGER .
000Eh	Reset Trace Memory	Resets the Trace Memory oscillography data by clearing the number of captured events to zero.
000Fh	Reset Data Logger	Resets the Data Logger by clearing the number of captured events to zero.
0010h	Reset Ar Count Data	Resets the Autoreclose Count by setting the AR SHOT COUNT to zero.
0011h	Reset Ar Rate Data	Resets the Autoreclose Shot Rate by setting AR SHOT RATE to zero.

3.5 Function Code 06H: Store Single Setpoint

This function code allows the master to modify the contents of a single setpoint register in a 750/760. Setpoint registers are always 16 bit (two byte) values transmitted high-order byte first (see the *Memory Map* on page 2–18 for details). The following table shows the format of the master and slave packets. It shows a master device storing the value 200 at memory map address 1100h to slave device 11.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	06	store single setpoint
Data Starting Address	2	11 00	data starting at 1100h
Data	2	00 C8	data for address 1100h
CRC (low, high)	2	8F F0	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	06	store single setpoint value
Data Starting Address	2	11 00	data starting at 1100h
Data	2	00 C8	data for address 1100h
CRC (low, high)	2	8F F0	computed CRC error code

3.6 Function Code 10H: Store Multiple Setpoints

This function code allows the master to modify the contents of a one or more consecutive setpoint registers in a 750/760. Setpoint registers are 16 bit (two byte) values transmitted high-order byte first. The maximum number of setpoint registers that can be stored in a single packet is 60. The table below shows the format of the master and slave packets. It shows a master device storing the value 200 at memory map address 1100h, and the value 1 at memory map address 1101h to slave device 11.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	10	store multiple setpoint value
Data Starting Address	2	11 00	data starting at 1100h
Number of Setpoints	2	00 02	2 setpoints = 4 bytes total
Byte Count	1	04	4 bytes of data
Data #1	2	00 C8	data for address 1100h
Data #2	2	00 01	data for address 1101h
CRC (low, high)	2	27 01	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	10	store multiple setpoint value
Data Starting Address	2	11 00	data starting at 1100h
Number of Setpoints	2	00 02	2 setpoints = 4 bytes total
CRC (low, high)	2	46 64	computed CRC error code

3.7 Exception Responses

Programming or operation errors happen because of illegal data in a packet, hardware or software problems in the slave device, etc. These errors result in an exception response from the slave. The GE Multilin 750/760 implements the error codes listed below. The slave detecting one of these errors sends a response packet to the master with the high-order bit of the function code set to 1. The following table shows the format of the master and slave packets. The example shows a master device sending the unsupported function code 39h to slave device 11.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	39	unsupported function code
CRC (low, high)	2	CD F2	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	В9	return unsupported function code
Data Starting Address	2	11 00	data starting at 1100h
Number of Setpoints	2	00 02	2 setpoints = 4 bytes total
CRC (low, high)	2	93	computed CRC error code

Table 3: Exception Response Error Codes

Error Code	Modbus Definition	GE Multilin Implementation
01	Illegal Function	The function code of the master query message is not supported by the slave.
02	Illegal Data Address	The address referenced in the data field of the master query message is not an address supported by the slave.
03	Illegal Data Value	The value referenced in the data field of the master query message is not allowable in the addressed slave location.
04	Failure In Associated Device	An external device connected to the addressed slave device has failed and the data requested cannot be sent. This response will be returned if a GE Multilin device connected to the RS485 external device port of the 745 has failed to respond to the 750/760.
05*	Acknowledge	The addressed slave device has accepted and is processing a long duration command. Poll for status.
06*	Busy, Rejected Message	The message was received without error, but the slave device is engaged in processing a long duration command. Retransmit later, when the slave device may be free.
07*	Nak - Negative Acknowledge	The message was received without error, but the request could not be performed, because this version of the 750/760 does not have the requested operation available.

^{*} Some Modbus implementations may not support these exception responses

3.8 Clock Synchronization of Multiple Relays

The time and date of multiple relays on the same communication link can be synchronized so that time stamping of events on different relays can be correlated. The following procedure describes how to synchronize the clocks of multiple relays. Since the clock is accurate to 1 minute per month, performing this procedure every 10 minutes will result in synchronization accuracy of ± 10 ms.

- 1. Store values for the date and time setpoints Set Date and Set Time at locations 1006h and 1008h in the Memory Map respectively into each slave device.
- 2. Broadcast (via slave address 0) the Set Date operation code via function code 05h to all connected slaves to synchronize the dates.
- Broadcast (via slave address 0) the Set Time operation code via function code 05h to all connected slaves to synchronize the times. If synchronizing to an external clock source then this command should be sent when the time is equal to the value stored in Set Time.

The following table shows the format of the master and slave packets for a master device storing the date of June 10, 1994 and time of 2:15:30 PM to slave device 11 as required by step one of the procedure.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	10	store multiple setpoints
Data Starting Address	2	10 06	data at address 1100h
Number Of Setpoints	2	00 04	4 setpoints = 8 bytes total
Byte Count	1	08	8 bytes of data
Data #1	2	06 0A	month = 06h (June), day = 0Ah (10)
Data #2	2	07 CA	Year = 07CAh (1994)
Data #3	2	0E 0F	Time (hr:min) = 0Eh:0Fh (14:15)
Data #4	2	75 30	Time (ms) = 7530h (30000 ms = 30 s)
CRC (Low, High)	2	37 OC	computed CRC error code

Slave Response	Bytes	Example	Description
Slave Address	1	11	message from slave 11
Function Code	1	10	store multiple setpoints
Data Starting Address	2	10 06	data starting at 1006h
Number of Bytes	2	80 00	4 setpoints = 8 bytes total
CRC (low, high)	2	27 9B	computed CRC error code

The following table shows the format of the master and slave packets for a master device sending the Store Time operation code to all slave devices on the communications link as required by step three of the procedure.

Master Transmission	Bytes	Example	Description
Slave Address	1	11	message for slave 11
Function Code	1	05	execute operation
Operation Code	2	00 04	set time
Code Value	2	FF 00	perform operation
CRC (Low, High)	2	CC 2A	computed CRC error code

Slave Response	Bytes	Example	Description
No response from slave.			

4 Modbus Memory Map

4.1 Reading the Event Recorder

All Event Recorder data can be read from Modbus registers found in the address range 2000h to 20FFh.

The 'Number of Events Since Last Clear' register at address 2001h is incremented by one every time a new event occurs. The register is cleared to zero when the Event Recorder is cleared. When a new event occurs, it is assigned an 'event number' which is equal to the incremented value of this register; the newest event will have an event number equal to the Number of Events. This register can be used to determine if any new events have occurred by periodically reading the register to see if the value has changed. If the Number of Events has increased then there are new events available.

Only the data for a single event can be read from the Modbus memory map in a single data packet. The 'Event Number Selector' register at address 2000h selects the event number for which data can be read from the memory map. For example, to read the data for event number 123, the value 123 must first be written to this register. All the data for event number 123 can now be read from the 'Event Record Data' registers at addresses 2010h to 2029h. Only the last 128 events are actually stored in the relay's memory. Attempting to retrieve data for elder events that are not stored will result in a Modbus exception response when writing to the 'Event Number Selector'.

The following example illustrates how information can be retrieved from the Event Recorder:

A SCADA system polls the Number of Events register once every minute. It now reads a value of 27 from the register when previously the value was 24 which means that three new events have occurred. The SCADA system writes a value of 25 to the Event Number Selector register. It then reads the data for event number 25 from the Event Record Data registers and stores the data to permanent memory for retrieval by an operator. The system now writes the value 26 to the selector and then reads the data for event number 26. Finally, the value 27 is written to the selector followed by reading the data for this event. All the data for the new events has now been retrieved by the SCADA system so it resumes polling the Number of Events register.

The data for an event should be straightforward to interpret from the information given in the Memory Map except for the 'Cause of Event' register. Data format F24 describes the event cause register which contains several 'fields' of information. The 'Event Type' field determines how to interpret the remainder of the register. Interpreting the event cause register is most easily described with several examples.

Event Cause Register Value	Event Cause Interpretation
1003h	Breaker Opened
3501h	A-C Phase Time Overcurrent 1 Trip
8501h	A-C Phase Time Overcurrent 1 Dropout
4212h	B Overvoltage 1 Alarm
6514h	User Input A Asserted via Contact Input
7009h	Clock Not Set

4.2 Reading Trace Memory

All Trace Memory waveform data can be read from Modbus registers found in the address range 2100h to 215Fh. Familiarity with the Trace Memory settings is required to understand this section; refer to the *Trace Memory* section in Chapter 5 of the instruction manual for details.

The 'Number of Trace Memory Triggers Since Last Clear' register is incremented by one every time a new Trace Memory is triggered. This register is cleared to zero when Trace Memory is cleared. When a new trigger occurs, the associated waveform data is assigned a 'Trace Memory Number' which is equal to the incremented value of this register; the newest data will have a number equal to the Number of Trace Memory Triggers. This register can be used to determine if any new data has been captured by periodically reading it to see if the value has changed; if the Number of Trace Memory Triggers has increased then there is new data available.

The Trace Memory Buffer Organization setpoint determines the number of samples that are captured per channel for each separate trigger. This setpoint also determines how many data triggers are stored in memory. For example if the setting is 4x1024 then there are 1024 samples per channel per trigger and the last three data triggers can be read from memory. Note that only 64 samples of one data channel for a single waveform can be read from the Modbus memory map in a single data packet. The 'Trace Memory Selectors' registers determine which waveform data can be read from the memory map.

The 'Trace Memory Number Selector' determines which Trace Memory can be read. For example, to read the data for Trace Memory number 3, the value 3 must first be written to this register. Data for Trace Memory number 3 can now be read from the 'Trace Memory Information' registers at addresses 2111h to 2119h. These registers include a trigger cause (see the previous section for a description of the data format), a trigger time and date stamp, and the sampling frequency. There is also the 'Start Index' and 'Trigger Index' which determine how to 'unravel' the data samples; see the description of the circular data structure below.

The 'Trace Memory Channel Selector' determines which data channel samples can be read from the 'Trace Memory Samples' registers at addresses 2120h to 215Fh; refer to format F26 for a complete listing of the available data channels. For example, to read Vc voltage samples a value of 6 is written to this register. Note that this register also determines the data format of the samples.

The 'Trace Memory Sample Selector' (TMSS) determines which block of 64 samples can be read from the 'Trace Memory Samples' registers. The number of samples stored for one channel is variable and depends on the 'Buffer Organization' setpoint. The 'Number of Trace Memory Samples Stored' register indicates the number of samples that have already been accumulated for the selected Trace Memory Number; this register may have a value less than the total number of samples that can be stored if a trigger just occurred and there are an appreciable number of post-trigger samples to capture.

The samples are stored in a circular buffer; the figure below shows how a waveform might be stored for one channel. The 'Trace Memory Start Index' determines where the waveform begins in the buffer. Likewise, the 'Trace memory Trigger Index' determines where the trigger point is. In this example the Start Index is 96 and the Trigger Index is 224; note that the indices are always a multiple of sixteen.

FIGURE 2-1: Trace Memory Circular Buffer

The following example illustrates how information can be retrieved from Trace Memory:

- A SCADA system polls the Number of Trace Memory Triggers register once every
 minute. It now reads a value of 4 from the register where previously the value was 3
 which means that a new data has been captured. The SCADA system proceeds with
 the following steps to read all the waveform data. After these steps it resumes polling
 the Number of Trace Memory Triggers register.
- 2. Read the TRACE MEMORY BUFFER ORGANIZATION setpoint
- 3. Write a value of 4 to the Trace Memory Number Selector.
- 4. Read all the Trace Memory Information registers and store to SCADA memory.
- 5. Set variables TMCS and TMSS to 0.
- 6. Write TMCS to Trace Memory Channel Selector.
- 7. Write TMSS to Trace Memory Sample Selector.
- 8. Read 64 samples from Trace Memory Samples and store to SCADA memory.
- 9. Increment TMSS by 64.
- 10. If TMSS < Total Number of Samples then go to Step 5.
- 11. Increment CS by 1.
- 12. If TMCS < total number of channels available then go to Step 4.
- 13. Done.

All the Trace Memory data for the most recent trigger is now stored to SCADA memory. The SCADA software could now 'unravel' the circular buffers using the Start Index and Trigger Index registers that were read in Step 3 and store them permanently to file or perhaps generate a graphical picture.

4.3 Reading the Data Logger

All Data Logger information can be read from Modbus registers 2200h to 225fh. Familiarity with the Data Logger settings is required to understand this section; refer to the *Data Logger* section in Chapter 5 of the instruction manual for details. Reading the Data Logger is very similar to reading Trace Memory and the description for the latter should be used with note of the exceptions described below.

The data channels in the Data Logger are programmable and are determined by the Channel 1 to 8 Source setpoints. These setpoints determine the format of data samples for a given channel.

In Continuous mode:

- The Number of Data Log Triggers Since Last Clear is always equal to one.
- The Data Logger only maintains one buffer of 4096 samples for each channel. Since the buffer is being continuously updated the 'Data Log Start Index' will change once the buffer is full and new data is added (overwriting old data and thus moving the location of the starting index). At slow sampling rates this is less important but when sampling is performed at a high rate it is very likely that the start index will move between subsequent reads of the memory map.
- The "Data Log Trigger Index" will always index the last sample added to the buffer.
 Thus, it too, will also be quickly and continuously changing if the sampling rate is high.
- The "Data Log Trigger Cause" will be set to zero and the time and date are when the last sample data was written to the buffer.

4.4 Accessing Data via the User Map

The 750/760 has a powerful feature, called the User Map, which allows a computer to read up to 120 non-consecutive data registers (setpoints or actual values) by using one Modbus packet. It is often necessary for a master computer to continuously poll various values in each of the connected slave relays. If these values are scattered throughout the memory map, reading them would require numerous transmissions and would burden the communication link. The User Map can be programmed to join any memory map address to one in the block of consecutive User Map locations, so that they can be accessed by reading these consecutive locations.

The User Map feature consists of User Map Addresses #1 to #120 at locations 0180h to 01F7h in the Memory Map. These are the setpoints which store the memory map addresses of the values that are to be accessed. The data registers are read from the User Map Values #1 to #120 at locations 0100h to 0177h in the Memory Map. Reading the register at the location of User Map Value #1 returns the value at the address stored in User Map Address #1, User Map Value #2 the value at User Map Address #2, and so on. Storing registers is not allowed using the User Map.

The following table shows the register addresses to store in the User Map Addresses #1 to #6 so that several different data registers can be read in one continuous block from User Map Value #1 to #6. Reading the User Map Values is done via function code 03h or 04h.

The User Memory Map is only intended to be used to *read* data in a proficient manner for the master computer. The communication system should not be configured in a manner that generates *writes* to these locations continuously, as these settings are stored in the EEPROM that has a maximum of 100000 program/erase cycles.

Data Register Description	Values to Store in User Map Addresses	Locations in User Map Values to Read Data						
General Status	Store 0200h at 0180h	0100h						
Active Condition	Store 0210h at 0181h	0101h						
Phase A RMS Current	Store 0300h at 0182h	0102h						
Phase B RMS Current	Store 0301h at 0183h	0103h						
Phase C RMS Current	Store 0302h at 0184h	0104h						
Phase CT Primary	Store 1100h at 0185h	0105h						

Table 4: User Map Register Addresses

4.5 Memory Map Organization

The 750/760 Memory Map describes all the data registers that can be accessed via serial communications. The Memory Map address range is grouped into several categories as outlined in the following table. All memory map locations are two byte (16 bit) values. The remaining pages of this chapter list all locations of the Memory Map. Addresses for all locations are shown in hexadecimal. Consult the range, step, units, and the data format (listed after the memory map) to interpret register values.

Many Modbus communications drivers add 40001d to the actual address of the register addresses. For example, if address 0h was to be read, then 40001d would be the address required by the Modbus communications driver; similarly, if address 320h (800d) was to be read, then 40801d would be the address required by the Modbus communications driver.

Table 5: Memory Map Organization

Memory Map Section	Address Range	Description
Product ID	0000h to 007Fh	Identification and revision information.
Commands	0080h to 00FFh	Substitute command locations. Read and write access.
		User Map Values and Addresses. See the previous section for details.
Actual Values	0200h to 0FFFh	Actual values data. Read Only.
Setpoints	1000h to 1FFFh	Setpoints data. Read and Write.
Event Recorder, Trace Memory, and Data Logger	2000h to 2FFFh	See relevant sections in this chapter for details.
Reserved	3000h to 3FFFh	Reserved for future use.
Factory Service Data	4000h to FFFFh	Reserved.

4.6 Memory Map

The 750/760 memory map is shown in the following table.

Table 6: Modbus Memory Map (Sheet 1 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
PRODUCT	ID (read only)		· I		
0000	GE Multilin Product Device Code			F1	
0001	Hardware Revision	1 to 26		F13	
0002	Software Revision			F14	
0003	Version Number	000 to 999		F1	
0004	Bootware Revision			F14	
0005	Installed Options			F15	
0006	Serial Number (4 words)			F33	
000A	Date Of Manufacture (2 words)			F23	
ETHERNET	OPTIONS ¹⁰ (read/write)	<u>.</u>			
0040	IP Address			F91	000.000.000.000
0048	IP Subnet Mask			F91	255.255.255.000
0050	IP Default Gateway			F91	000.000.000.000
COMMANI	OS (read/write)	-			
0080	Command Operation Code			F19	0
0081 ¹	Simulate Front Panel Key Press			F55	
0088	Communications Port Passcode (4 words)			F33	
VIRTUAL II	NPUTS (read/write)		I		
0090	Reserved				
0091	Virtual Input 1			F66	Not Asserted
0092	Virtual Input 2			F66	Not Asserted
0093	Virtual Input 3			F66	Not Asserted
0094	Virtual Input 4			F66	Not Asserted
0095	Virtual Input 5			F66	Not Asserted
0096	Virtual Input 6			F66	Not Asserted
0097	Virtual Input 7			F66	Not Asserted
0098	Virtual Input 8			F66	Not Asserted
0099	Virtual Input 9			F66	Not Asserted
009A	Virtual Input 10			F66	Not Asserted
009B	Virtual Input 11			F66	Not Asserted
009C	Virtual Input 12			F66	Not Asserted
009D	Virtual Input 13			F66	Not Asserted
009E	Virtual Input 14			F66	Not Asserted
009F	Virtual Input 15			F66	Not Asserted
00A0	Virtual Input 16			F66	Not Asserted
00A1	Virtual Input 17			F66	Not Asserted
00A2	Virtual Input 18			F66	Not Asserted
00A3	Virtual Input 19			F66	Not Asserted
00A4	Virtual Input 20			F66	Not Asserted
SET TIME A	AND DATE (read/write)				
00F0 ¹	Set Time (2 words)			F22	
00F2 ¹	Set Date (2 words)			F23	
	VALUES (read only)	1	1	1	
0100	User Map Value #1				
0101	User Map Value #2				
0102	User Map Value #3				
0103	User Map Value #4				
0104	User Map Value #5				
				1	

 $^{^{12345678910}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 2 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
0105	User Map Value #6				
0106	User Map Value #7				
0107	User Map Value #8				
0108	User Map Value #9				
0109	User Map Value #10				
010A	User Map Value #11				
010B	User Map Value #12				
010C	User Map Value #13				
010D	User Map Value #14				
010E	User Map Value #15				
010F	User Map Value #16				
0110	User Map Value #17				
0111	User Map Value #18				
0112	User Map Value #19				
0113	User Map Value #20				
0114	User Map Value #21				
0115	User Map Value #22				
0116	User Map Value #23				
0117	User Map Value #24				
0118	User Map Value #25				
0119	User Map Value #26				
011A	User Map Value #27				
011B	User Map Value #28				
011C	User Map Value #29				
011D	User Map Value #30				
011E	User Map Value #31				
011F	User Map Value #32				
0120	User Map Value #33				
0121	User Map Value #34				
0122	User Map Value #35				
0123	User Map Value #36				
0124	User Map Value #37				
0125	User Map Value #38				
0126	User Map Value #39				
0127	User Map Value #40				
0128	User Map Value #41				
0129	User Map Value #42				
012A	User Map Value #43				
012B	User Map Value #44				
012C	User Map Value #45				
012D	User Map Value #46				
012E	User Map Value #47				
012F	User Map Value #48				
0130	User Map Value #49				
0131	User Map Value #50				
0132	User Map Value #51				
0133	User Map Value #52				
0134	User Map Value #53				
0135	User Map Value #54				
0136	User Map Value #55				
0137	User Map Value #56				
0138	User Map Value #57				
0139	User Map Value #58				
12345679		l	l	l	

Table 6: Modbus Memory Map (Sheet 3 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
013A	User Map Value #59				
013B	User Map Value #60				
013C	User Map Value #61				
013D	User Map Value #62				
013E	User Map Value #63				
013F	User Map Value #64				
0140	User Map Value #65				
0141	User Map Value #66				
0142	User Map Value #67				
0143	User Map Value #68				
0144	User Map Value #69				
0145	User Map Value #70				
0146	User Map Value #71				
0147	User Map Value #72				
0148	User Map Value #73				
0149	User Map Value #74				
0149 014A	User Map Value #75				
014A 014B	User Map Value #76				
014B	User Map Value #77				
014C	User Map Value #77				
014D 014E	User Map Value #78 User Map Value #79				
014E	•				
	User Map Value #80				
0150	User Map Value #81				
0151	User Map Value #82				
0152	User Map Value #83				
0153	User Map Value #84				
0154	User Map Value #85				
0155	User Map Value #86				
0156	User Map Value #87				
0157	User Map Value #88				
0158	User Map Value #89				
0159	User Map Value #90				
015A	User Map Value #91				
015B	User Map Value #92				
015C	User Map Value #93				
015D	User Map Value #94				
015E	User Map Value #95				
015F	User Map Value #96				
0160	User Map Value #97				
0161	User Map Value #98				
0162	User Map Value #99				
0163	User Map Value #100				
0164	User Map Value #101				
0165	User Map Value #102				
0166	User Map Value #103				
0167	User Map Value #104				
0168	User Map Value #105				
0169	User Map Value #106				
016A	User Map Value #107				
016B	User Map Value #108				
016C	User Map Value #109				
016D	User Map Value #110				
016E	User Map Value #111				

 $^{^{123\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 4 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
016F	User Map Value #112				
0170	User Map Value #113				
0171	User Map Value #114				
0172	User Map Value #115				
0173	User Map Value #116				
0174	User Map Value #117				
0175	User Map Value #118				
0176	User Map Value #119				
0177	User Map Value #120				
USER MAP	ADDRESSES (read/write)	•			
0180	User Map Address #1	0000 to FFFF	hex	F1	0
0181	User Map Address #2	0000 to FFFF	hex	F1	0
0182	User Map Address #3	0000 to FFFF	hex	F1	0
0183	User Map Address #4	0000 to FFFF	hex	F1	0
0184	User Map Address #5	0000 to FFFF	hex	F1	0
0185	User Map Address #6	0000 to FFFF	hex	F1	0
0186	User Map Address #7	0000 to FFFF	hex	F1	0
0187	User Map Address #8	0000 to FFFF	hex	F1	0
0188	User Map Address #9	0000 to FFFF	hex	F1	0
0189	User Map Address #10	0000 to FFFF	hex	F1	0
018A	User Map Address #11	0000 to FFFF	hex	F1	0
018B	User Map Address #12	0000 to FFFF	hex	F1	0
018C	User Map Address #13	0000 to FFFF	hex	F1	0
018D	User Map Address #14	0000 to FFFF	hex	F1	0
018E	User Map Address #15	0000 to FFFF	hex	F1	0
018F	User Map Address #16	0000 to FFFF	hex	F1	0
0190	User Map Address #17	0000 to FFFF	hex	F1	0
0191	User Map Address #18	0000 to FFFF	hex	F1	0
0192	User Map Address #19	0000 to FFFF	hex	F1	0
0193	User Map Address #20	0000 to FFFF	hex	F1	0
0194	User Map Address #21	0000 to FFFF	hex	F1	0
0195	User Map Address #22	0000 to FFFF	hex	F1	0
0196	User Map Address #23	0000 to FFFF	hex	F1	0
0197	User Map Address #24	0000 to FFFF	hex	F1	0
0198	User Map Address #25	0000 to FFFF	hex	F1	0
0199	User Map Address #26	0000 to FFFF	hex	F1	0
019A	User Map Address #27	0000 to FFFF	hex	F1	0
019B	User Map Address #28	0000 to FFFF	hex	F1	0
019C	User Map Address #29	0000 to FFFF	hex	F1	0
019D	User Map Address #30	0000 to FFFF	hex	F1	0
019E	User Map Address #31	0000 to FFFF	hex	F1	0
019F	User Map Address #32	0000 to FFFF	hex	F1	0
01A0	User Map Address #33	0000 to FFFF	hex	F1	0
01A1	User Map Address #34	0000 to FFFF	hex	F1	0
01A2	User Map Address #35	0000 to FFFF	hex	F1	0
01A3	User Map Address #36	0000 to FFFF	hex	F1	0
01A4	User Map Address #37	0000 to FFFF	hex	F1	0
01A5	User Map Address #38	0000 to FFFF	hex	F1	0
01A6	User Map Address #39	0000 to FFFF	hex	F1	0
01A7	User Map Address #40	0000 to FFFF	hex	F1	0
01A8	User Map Address #41	0000 to FFFF	hex	F1	0
01A9	User Map Address #42	0000 to FFFF	hex	F1	0
01AA	User Map Address #43	0000 to FFFF	hex	F1	0

Table 6: Modbus Memory Map (Sheet 5 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
01AB	User Map Address #44	0000 to FFFF	hex	F1	0
01AC	User Map Address #45	0000 to FFFF	hex	F1	0
01AD	User Map Address #46	0000 to FFFF	hex	F1	0
01AE	User Map Address #47	0000 to FFFF	hex	F1	0
01AF	User Map Address #48	0000 to FFFF	hex	F1	0
01B0	User Map Address #49	0000 to FFFF	hex	F1	0
01B1	User Map Address #50	0000 to FFFF	hex	F1	0
01B2	User Map Address #51	0000 to FFFF	hex	F1	0
01B3	User Map Address #52	0000 to FFFF	hex	F1	0
01B4	User Map Address #53	0000 to FFFF	hex	F1	0
01B5	User Map Address #54	0000 to FFFF	hex	F1	0
01B6	User Map Address #55	0000 to FFFF	hex	F1	0
01B7	User Map Address #56	0000 to FFFF	hex	F1	0
01B8	User Map Address #57	0000 to FFFF	hex	F1	0
01B9	User Map Address #58	0000 to FFFF	hex	F1	0
01BA	User Map Address #59	0000 to FFFF	hex	F1	0
01BB	User Map Address #60	0000 to FFFF	hex	F1	0
01BC	User Map Address #61	0000 to FFFF	hex	F1	0
01BD	User Map Address #62	0000 to FFFF	hex	F1	0
01BE	User Map Address #63	0000 to FFFF	hex	F1	0
01BF	User Map Address #64	0000 to FFFF	hex	F1	0
01C0	User Map Address #65	0000 to FFFF	hex	F1	0
01C1	User Map Address #66	0000 to FFFF	hex	F1	0
01C2	User Map Address #67	0000 to FFFF	hex	F1	0
01C3	User Map Address #68	0000 to FFFF	hex	F1	0
01C4	User Map Address #69	0000 to FFFF	hex	F1	0
01C5	User Map Address #70	0000 to FFFF	hex	F1	0
01C6	User Map Address #71	0000 to FFFF	hex	F1	0
01C7	User Map Address #72	0000 to FFFF	hex	F1	0
01C8	User Map Address #73	0000 to FFFF	hex	F1	0
01C9	User Map Address #74	0000 to FFFF	hex	F1	0
01CA	User Map Address #75	0000 to FFFF	hex	F1	0
01CB	User Map Address #76	0000 to FFFF	hex	F1	0
01CC	User Map Address #77	0000 to FFFF	hex	F1	0
01CD	User Map Address #78	0000 to FFFF	hex	F1	0
01CE	User Map Address #79	0000 to FFFF	hex	F1	0
01CF	User Map Address #80	0000 to FFFF	hex	F1	0
01D0	User Map Address #81	0000 to FFFF	hex	F1	0
01D0 01D1	User Map Address #82	0000 to FFFF	hex	F1	0
01D1 01D2	User Map Address #83	0000 to FFFF	hex	F1	0
01D2 01D3	User Map Address #84	0000 to FFFF	hex	F1	0
01D3 01D4	User Map Address #85	0000 to FFFF	hex	F1	0
01D4 01D5	User Map Address #86	0000 to FFFF	hex	F1	0
01D3 01D6	User Map Address #87	0000 to FFFF	hex	F1	0
01D6 01D7	User Map Address #88	0000 to FFFF	hex	F1	0
01D7 01D8	User Map Address #89	0000 to FFFF	hex	F1	0
01D8 01D9	User Map Address #90	0000 to FFFF		F1	0
	User Map Address #90 User Map Address #91		hex		
01DA 01DB	User Map Address #91 User Map Address #92	0000 to FFFF	hex	F1 F1	0
	·	0000 to FFFF	hex		
01DC	User Map Address #93	0000 to FFFF	hex	F1	0
01DD	User Map Address #94	0000 to FFFF	hex	F1	0
01DE	User Map Address #95	0000 to FFFF	hex	F1	0
01DF	User Map Address #96	0000 to FFFF	hex	F1	0

 $^{^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 6 of 39)

OLEO User Mop Address 879	ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
DIES User Map Address #300	01E0	User Map Address #97	0000 to FFFF	hex	F1	0
DEED User Map Address #100	01E1	User Map Address #98	0000 to FFFF	hex	F1	0
OTFS	01E2	User Map Address #99	0000 to FFFF	hex	F1	0
DIES User Mpp Address #102 DO00 to FFFF Nex F1 D	01E3	User Map Address #100	0000 to FFFF	hex	F1	0
DIEP User Map Address #103	01E4	User Map Address #101	0000 to FFFF	hex	F1	0
DIEF User Map Address #104	01E5	User Map Address #102	0000 to FFFF	hex	F1	0
DIFB User Map Address #105 D000 to FFFF hex F1 D	01E6	User Map Address #103	0000 to FFFF	hex	F1	0
0.159 User Map Address #106 0000 to FFFF hew F1 0	01E7	User Map Address #104	0000 to FFFF	hex	F1	0
0.159 User Map Address #106 0000 to FFFF hew F1 0	01E8	User Map Address #105	0000 to FFFF	hex	F1	0
O1EB User Mop Address #108	01E9		0000 to FFFF	hex	F1	0
O1EC User Map Address #110	01EA	User Map Address #107	0000 to FFFF	hex	F1	0
OIED User Map Address #110	01EB	User Map Address #108	0000 to FFFF	hex	F1	0
OIED User Map Address #110	01EC	·	0000 to FFFF	hex	F1	0
OLEF User Map Address #112	01ED	·		hex	F1	0
O1FF User Map Address #112	01EE	•		hex	F1	0
0.1FO User Map Address #113		•				
01F1 User Map Address #114 0000 to FFFF hex F1 0	01F0	User Map Address #113		hex	F1	0
01F2 User Map Address #115 0000 to FFFF hex F1 0		•				
01F3 User Mop Address #116 0000 to FFFF hex F1 0 01F4 User Mop Address #117 0000 to FFFF hex F1 0 01F5 User Mop Address #118 0000 to FFFF hex F1 0 01F6 User Mop Address #120 0000 to FFFF hex F1 0 01F7 User Mop Address #120 0000 to FFFF hex F1 0 01F7 User Mop Address #120 0000 to FFFF hex F1 0 02F7 User Mop Address #120 0000 to FFFF hex F1 0 02F8 User Mop Address #120 0000 to FFFF hex F1 0 02F8 User Mop Address #120 0000 to FFFF hex F1 0 02F8 User Mop Address #120 0000 to FFFF hex F1 0 02F8 Oser Mop Address #120 0000 to FFFF hex F1 0 02F8 Oser Mop Address #120 0000 to FFFF hex F1 <td< td=""><td></td><td>'</td><td></td><td></td><td></td><td></td></td<>		'				
01F4 User Map Address #117 0000 to FFFF hex F1 0 01F5 User Map Address #18 0000 to FFFF hex F1 0 01F0 User Map Address #19 0000 to FFFF hex F1 0 01F7 User Map Address #120 0000 to FFFF hex F1 0 02F1 User Map Address #120 0000 to FFFF hex F1 0 02F1 User Map Address #120 0000 to FFFF hex F1 0 02F2 Communications Port Setulus F21 0201 760 Operation Status F44 0202 Communications Port Setpoint Access Status F54 0202 Communications Port Setpoint Access Status F64 0202 Communications Port Setpoint Access Status F64 0202 Contact Input Status		•				0
01F5 User Map Address #118 0000 to FFFF hex F1 0		'				
01F6 User Mpp Address #119		•				
01F7 User Mpp Address #120 0000 to FFFF hex F1 0 SYSTEM STATUS (read only actual values) 0200 General Status F21 0201 760 Operation Status F44 0202 Communications Port Setpoint Access Status F30 0203 Reserved F46 0204 Contact input Status F47 0205 Coil Monitor Status F47 0206 Output Reloy Status F47 0207 Date [2 words] F23 0209 Time [2 words] F23 0209 Time [2 words] F22 0209 Time [2 words] F79 0200 Active Setpoint Group F79 0200 Edit Setpoint Group F7		•				
SYSTEM STATUS (read only actual values)		'				
0200 General Status		•	0000 10 1111	11011		
0201 760 Operation Status		<u> </u>			F21	
0202 Communications Port Setpoint Access Status		760 Operation Status			F44	
0203 Reserved 0204 Contact Input Status	0202	·			F30	
0205 Coil Monitor Status F47 0206 Output Relay Status F40 0207 Date (2 words) F23 0209 Time (2 words) F22 0208 Active Setpoint Group F79 0200 Major Failure Code F79 020E Diagnostic Code F1 020F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24	0203					
0206 Output Relay Status	0204	Contact Input Status			F46	
Date 2 words	0205	Coil Monitor Status			F47	
Date 2 words	0206	Output Relay Status			F40	
0208 Active Setpoint Group F79 0200 Edit Setpoint Group F79 0200 Major Failure Code F24 020E Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 F24 0210 Active Condition #1 F24 F24 0211 Active Condition #2 F24 F24 0212 Active Condition #3 F24 F24 0213 Active Condition #4 F24 F24 0215 Active Condition #5 F24 F24 0216 Active Condition #7 F24 F24	0207	Date (2 words)			F23	
020C Edit Setpoint Group F79 020D Major Failure Code F24 020E Diagnostic Code F1 020F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #8 F24 0217 Active Condition #9 F24 0219 Active Condition #10 F24 0218 Active Condition #12 <td>0209</td> <td>Time (2 words)</td> <td></td> <td></td> <td>F22</td> <td></td>	0209	Time (2 words)			F22	
020D Major Failure Code F24 020E Diagnostic Code F1 020F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #8 F24 0217 Active Condition #9 F24 0218 Active Condition #10 F24 0219 Active Condition #12 F24	020B	Active Setpoint Group			F79	
020E Diagnostic Code F1 020F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #8 F24 0217 Active Condition #8 F24 0218 Active Condition #10 F24 0219 Active Condition #12 F24	020C	Edit Setpoint Group			F79	
O20F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #10 F24 021A Active Condition #12 F24 021B Active Condition #12	020D	Major Failure Code			F24	
O20F Diagnostic Code F1 ACTIVE CONDITION QUEUE (read only) F24 0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #10 F24 021A Active Condition #12 F24 021B Active Condition #12	020E	Diagnostic Code			F1	
0210 Active Condition #1 F24 0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #12 F24 021B Active Condition #12 F24	020F				F1	
0211 Active Condition #2 F24 0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	ACTIVE CO	NDITION QUEUE (read only)	1		1	<u> </u>
0212 Active Condition #3 F24 0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24		· · · · · · · · · · · · · · · · · · ·			F24	
0213 Active Condition #4 F24 0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0211	Active Condition #2			F24	
0214 Active Condition #5 F24 0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0212	Active Condition #3			F24	
0215 Active Condition #6 F24 0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0213	Active Condition #4			F24	
0216 Active Condition #7 F24 0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0214	Active Condition #5			F24	
0217 Active Condition #8 F24 0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0215	Active Condition #6			F24	
0218 Active Condition #9 F24 0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0216	Active Condition #7			F24	
0219 Active Condition #10 F24 021A Active Condition #11 F24 021B Active Condition #12 F24	0217	Active Condition #8			F24	
021A Active Condition #11 F24 021B Active Condition #12 F24	0218	Active Condition #9			F24	
021B Active Condition #12 F24	0219	Active Condition #10			F24	
	021A	Active Condition #11			F24	
021C Active Condition #13 F24	021B	Active Condition #12			F24	
	021C	Active Condition #13			F24	

Table 6: Modbus Memory Map (Sheet 7 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
021D	Active Condition #14			F24	
021E	Active Condition #15			F24	
021F	Active Condition #16			F24	
0220	Active Condition #17			F24	
0221	Active Condition #18			F24	
0222	Active Condition #19			F24	
0223	Active Condition #20			F24	
0224	Active Condition #21			F24	
0225	Active Condition #22			F24	
0226	Active Condition #23			F24	
0227	Active Condition #24			F24	
0228	Active Condition #25			F24	
0229	Active Condition #26			F24	
022A	Active Condition #27			F24	
022B	Active Condition #28			F24	
022C	Active Condition #29			F24	
022D	Active Condition #30			F24	
022E	Active Condition #31			F24	
022F	Active Condition #32			F24	
	CONTACT INPUT STATE (read only)				
	Contact Input Status (Closed Contacts Latched until read via			516	
0230	Communications)			F46	
LATCHED	OUTPUT RELAY STATE (read only)				
0231 ⁸	Output Relay Status (Asserted Outputs Latched until read via Comms)			F40	
LOGIC INF	PUT STATES (read only actual values)		1	1	
0241	Logic Input 1 State			F69	
0242	Logic Input 2 State			F69	
0243	Logic Input 3 State			F69	
0244	Logic Input 4 State			F69	
0245	Logic Input 5 State			F69	
0246	Logic Input 6 State			F69	
0247	Logic Input 7 State			F69	
0248	Logic Input 8 State			F69	
0249	Logic Input 9 State			F69	
024A	Logic Input 10 State			F69	
024B	Logic Input 11 State			F69	
024C	Logic Input 12 State			F69	
024D	Logic Input 13 State			F69	
024E	Logic Input 14 State			F69	
024F	Logic Input 15 State			F69	
0250	Logic Input 16 State			F69	
0251	Logic Input 10 State Logic Input 17 State			F69	
0251	Logic Input 18 State			F69	
0252	Logic Input 19 State			F69	
0254	Logic Input 19 state Logic Input 20 State			F69	
	LOSE STATUS - 760 ONLY (read only actual values)			1 03	
0260	Autoreclose Shot Number			F1	
0260	Autoreclose Shots Remaining			F1	
	<u> </u>				
0262	Manual Close Blocking			F30	
0263	Reserved				
0					
0264 ⁸	Recloses per hour Reclosure Count			F1	

 $^{^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 8 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
0271 ⁸	Reclosure Count Last Reset Date (2 words)			F23	
LAST TRIP	DATA (read only actual values)			I. L.	
02E0	Date of Last Trip (2 words)			F23	
02E2	Time of Last Trip (2 words)			F22	
02E4	Cause of Last Trip			F24	
02E5	Last Trip Phase A Current	0 to 65535	А	F1	
02E6	Last Trip Phase B Current	0 to 65535	А	F1	
02E7	Last Trip Phase C Current	0 to 65535	А	F1	
02E8	Last Trip Ground Current	0 to 65535	А	F1	
02E9	Last Trip A-N (A-B) Voltage	0.00 to 655.35	kV	F3	
02EA	Last Trip B-N (B-C) Voltage	0.00 to 655.35	kV	F3	
02EB	Last Trip C-N (C-A) Voltage	0.00 to 655.35	kV	F3	
02EC	Last Trip System Frequency	0.00 to 65.00	Hz	F3	
02ED	Last Trip Analog Input	0 to 65535	units	F1	
02EE	Last Trip Neutral Current	0 to 65535	Α	F1	
02EF ³	Last Trip Sensitive Ground Current	0.00 to 655.35	Α	F3	
02F0 ⁵	Last Trip Neutral Voltage	0.00 to 655.35	kV	F3	
CURRENT	AND VOLTAGE (read only actual values)		<u> </u>	I I	
02FE ⁵	Neutral Voltage	0.00 to 655.35	kV	F3	
02FF ³	Sensitive Ground Current	0.00 to 655.35	А	F3	
0300	Phase A RMS Current	0 to 65535	A	F1	
0300	Phase B RMS Current	0 to 65535	A	F1	
0301	Phase C RMS Current	0 to 65535	A	F1	
0302	Percent of Load-to-Trip	0 to 2000	%	F1	
0304	Ground Current	0 to 65535	A	F1	
0305	A-N RMS Voltage	0.00 to 655.35	kV	F3	
0306	B-N RMS Voltage	0.00 to 655.35	kV	F3	
0307	C-N RMS Voltage	0.00 to 655.35	kV	F3	
0308	A-B RMS Voltage	0.00 to 655.35	kV	F3	
0309	B-C RMS Voltage	0.00 to 655.35	kV	F3	
030A	C-A RMS Voltage	0.00 to 655.35	kV	F3	
030B ³	Reserved for Polarizing Current				
030C	Average Current	0 to 65535	Α	F1	
030D	Average Line Voltage	0.00 to 655.35	kV	F3	
030E	Average Phase Voltage	0.00 to 655.35	kV	F3	
030F	Neutral Current	0 to 65535	A	F1	
	Y AND THREE-PHASE POWER (read only actual values)		<u> </u>	!	
0310 ²	Three-Phase Real Power	-30000 to 30000	kW	F86	
03112	Three-Phase Reactive Power	-30000 to 30000	kvar	F86	
0312 ²	Three-Phase Apparent Power	0 to 30000	kVA	F86	
0313	Three-Phase Power Factor	-0.99 to +1.00		F6	
0314	System Frequency	0.00 to 65.00	Hz	F3	
0315 ¹	System Frequency Decay Rate	-10.00 to 10.00	Hz/s	F6	
0316 ¹	Auto Ranging Power / Energy Multiplier	1 to 100		F1	
	NIZING VOLTAGE (read only actual values)			,	
0318	Synchronizing RMS Voltage	0.00 to 655.35	kV	F3	
0319	Synchronizing RMS Voltage Frequency	0.00 to 65.00	Hz	F3	
031A	Synchronizing Voltage Difference	0.00 to 655.35	kV	F3	
031B	Synchronizing Phase Difference	0 to 359	o	F1	
031C	Synchronizing Frequency Difference	0.00 to 65.00	Hz	F3	
031D	Synchronizing Voltage Angle	0 to 359	° Lag	F1	

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 9 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
ENERGY US	E (read only actual values)				
0320 ²	Positive Watthours (2 words)	0 to 4e9	kWh	F86	
0322	Positive Watthour Cost (2 words)	0 to 4e9	\$	F7	
0324 ²	Negative Watthours (2 words)	0 to 4e9	kWh	F86	
0326	Negative Watthour Cost (2 words)	0 to 4e9	\$	F7	
0328 ²	Positive Varhours (2 words)	0 to 4 × 10 ⁹	kvarh	F86	
032A ²	Negative Varhours (2 words)	0 to 4 × 10 ⁹	kvarh	F86	
032C	Energy Use Data Last Reset (2 words)			F23	
LAST DEMA	AND (read only actual values)			ı	
0330	Last Phase A Current Demand	0 to 65535	Α	F1	
0331	Last Phase B Current Demand	0 to 65535	Α	F1	
0332	Last Phase C Current Demand	0 to 65535	А	F1	
0333 ²	Last Real Power Demand	-30000 to 30000	kW	F86	
0334 ²	Last Reactive Power Demand	-30000 to 30000	kvar	F86	
0335 ²	Last Apparent Power Demand	0 to 30000	kVA	F86	
MAXIMUM	DEMAND (read only actual values)				
0340	Maximum Phase A Current Demand	0 to 65535	Α	F1	
0341	Maximum Phase A Current Date (2 words)			F23	
0343	Maximum Phase A Current Time (2 words)			F22	
0345	Maximum Phase B Current Demand	0 to 65535	Α	F1	
0346	Maximum Phase B Current Date (2 words)			F23	
0348	Maximum Phase B Current Time (2 words)			F22	
034A	Maximum Phase C Current Demand	0 to 65535	Α	F1	
034B	Maximum Phase C Current Date (2 words)			F23	
034D	Maximum Phase C Current Time (2 words)			F22	
034F ²	Maximum Real Power Demand	-30000 to 30000	kW	F86	
0350	Maximum Real Power Date (2 words)			F23	
0352	Maximum Real Power Time (2 words)			F22	
0354 ²	Maximum Reactive Power Demand	-30000 to 30000	kvar	F86	
0355	Maximum Reactive Power Date (2 words)			F23	
0357	Maximum Reactive Power Time (2 words)			F22	
0359 ²	Maximum Apparent Power Demand	0 to 30000	kVA	F86	
035A	Maximum Apparent Power Date (2 words)			F23	
035C	Maximum Apparent Power Time (2 words)			F22	
035E	Demand Data Last Reset (2 words)			F23	
	ASE POWER (read only actual values)	1			
0360 ¹	Phase A Real Power	-30000 to 30000	kW	F86	
0361 ¹	Phase A Reactive Power	-30000 to 30000	kvar	F86	
0362 ¹	Phase A Apparent Power	0 to 30000	kVA	F86	
0363 ¹	Phase A Power Factor	-0.99 to +1.00		F6	
0364 ¹	Phase B Real Power	-30000 to 30000	kW	F86	
0365 ¹	Phase B Reactive Power	-30000 to 30000	kvar	F86	
0366 ¹	Phase B Apparent Power	0 to 30000	kVA	F86	
0367 ¹	Phase B Power Factor	-0.99 to +1.00		F6	
			144	-	
03681	Phase C Real Power	-30000 to 30000	kW	F86	
0369 ¹	Phase C Reactive Power	-30000 to 30000	kvar	F86	
036A ¹	Phase C Apparent Power	0 to 30000	kVA	F86	

Table 6: Modbus Memory Map (Sheet 10 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
ANALOG II	NPUT (read only actual values)				
0370	Analog Input	0 to 65535	Units	F1	
0371	Analog Input Fast Rate of Change		Units / min.	F5	
0372	Analog Input Slow Rate of Change		Units / hr.	F5	
TRIP COUN	ITERS (read only actual values)				
0380	Breaker Trips	0 to 65535		F1	
0381	Ground Overcurrent Trips	0 to 65535		F1	
0382	Neutral Overcurrent Trips	0 to 65535		F1	
0383	One Phase Overcurrent Trips	0 to 65535		F1	
0384	Two Phase Overcurrent Trips	0 to 65535		F1	
0385	Three Phase Overcurrent Trips	0 to 65535		F1	
0386	Trip Counters Last Reset Date (2 words)			F23	
0388	Negative Sequence Overcurrent Trips	0 to 65535		F1	
0389 ³	Sensitive Ground Overcurrent Trips	0 to 65535		F1	
TOTAL ARC	CING CURRENT (read only actual values)			1	
03A0	Total Arcing Current Phase A	0 to 65535	kA ² -cyc	F1	
03A1	Total Arcing Current Phase B	0 to 65535	kA ² -cyc	F1	
03A2	Total Arcing Current Phase C	0 to 65535		F1	
			kA ² -cyc		
03A3	Total Arcing Current Last Reset (2 words)			F23	
	CATION 0 (read only actual values)		Γ	527	
03B0	Date of Fault 0 (2 words) Time of Fault 0 (2 words)			F23	
03B2				F22	
03B4	Type of Fault 0			F76	
03B5	Distance to Fault 0	-327.68 to 327.67	km, mi	F52	
03B6	Line Z1 to Fault 0 (magnitude)	0.00 to 655.35	ohms	F53	
	CATION 1 (read only actual values)		Γ	527	
03B8 03BA	Date of Fault 1 (2 words) Time of Fault 1 (2 words)			F23 F22	
03BC	Type of Fault 1			F76	
03BD 03BE	Distance to Fault 1	-327.68 to 327.67	km	F52 F53	
	Line Z1 to Fault 1 (magnitude) CATION 2 (read only actual values)	0.00 to 655.35	ohms	F33	
03C0	Date of Fault 2 (2 words)			F23	
03C0	Time of Fault 2 (2 words)			F23	
03C2 03C4	Type of Fault 2			F76	
03C4 03C5	Distance to Fault 2	-327.68 to 327.67	km	F52	
03C5 03C6	Line Z1 to Fault 2 (magnitude)	0.00 to 655.35	ohms	F53	
	CATION 3 (read only actual values)	0.00 to 033.33	OHHIS	1 33	
03C8	Date of Fault 3 (2 words)			F23	
03CA	Time of Fault 3 (2 words)			F22	
03CC	Type of Fault 3			F76	
03CD	Distance to Fault 3	-327.68 to 327.67	km	F52	
03CD	Line Z1 to Fault 3 (magnitude)	0.00 to 655.35	ohms	F53	
	CATION 4 (read only actual values)	0.00 10 000.00	0.1113	1 33	
03D0	Date of Fault 4 (2 words)			F23	
03D0	Time of Fault 4 (2 words)			F22	
03D2	Type of Fault 4			F76	
03D4 03D5	Distance to Fault 4	-327.68 to 327.67	km	F52	
03D3 03D6	Line Z1 to Fault 4 (magnitude)	0.00 to 655.35	ohms	F53	
	CATION 5 (read only actual values)	0.00 (0 000.00	Ornins	1 33	
03D8	Date of Fault 5 (2 words)			F23	
03DA 12345678	Time of Fault 5 (2 words)			F22	

^{1 2 3 4 5 6 7 8 9 10} For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 11 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
03DC	Type of Fault 5			F76	
03DD	Distance to Fault 5	-327.68 to 327.67	km	F52	
03DE	Line Z1 to Fault 5 (magnitude)	0.00 to 655.35	ohms	F53	
FAULT LO	CATION 6 (read only actual values)	·			
03E0	Date of Fault 6 (2 words)			F23	
03E2	Time of Fault 6 (2 words)			F22	
03E4	Type of Fault 6			F76	
03E5	Distance to Fault 6	-327.68 to 327.67	km	F52	
03E6	Line Z1 to Fault 6 (magnitude)	0.00 to 655.35	ohms	F53	
FAULT LO	CATION 7 (read only actual values)	<u> </u>			
03E8	Date of Fault 7 (2 words)			F23	
03EA	Time of Fault 7 (2 words)			F22	
03EC	Type of Fault 7			F76	
03ED	Distance to Fault 7	-327.68 to 327.67	km	F52	
03EE	Line Z1 to Fault 7 (magnitude)	0.00 to 655.35	ohms	F53	
FAULT LO	CATION 8 (read only actual values)				
03F0	Date of Fault 8 (2 words)			F23	
03F2	Time of Fault 8 (2 words)			F22	
03F4	Type of Fault 8			F76	
03F5	Distance to Fault 8	-327.68 to 327.67	km	F52	
03F6	Line Z1 to Fault 8 (magnitude)	0.00 to 655.35	ohms	F53	
FAULT LO	CATION 9 (read only actual values)	1			
03F8	Date of Fault 9 (2 words)			F23	
03FA	Time of Fault 9 (2 words)			F22	
03FC	Type of Fault 9			F76	
03FD	Distance to Fault 9	-327.68 to 327.67	km	F52	
03FE	Line Z1 to Fault 9 (magnitude)	0.00 to 655.35	ohms	F53	
CURRENT	PHASE ANGLES (read only actual values)	<u> </u>			
0400	Phase A Current Angle	0 to 359	° Lag	F1	
0401	Phase B Current Angle	0 to 359	° Lag	F1	
0402	Phase C Current Angle	0 to 359	° Lag	F1	
0403	Neutral Current Angle	0 to 359	° Lag	F1	
0404	Ground Current Angle	0 to 359	° Lag	F1	
0405 ³	Reserved				
0406 ³	Sensitive Ground Current Angle	0 to 359	° Lag	F1	
	PHASE ANGLES (read only actual values)	0 to 333	Lug	11	
0410	Phase A-N Voltage Angle	0 to 359	° Lag	F1	
0410	Phase B-N Voltage Angle	0 to 359	° Lag	F1	
0411	Phase C-N Voltage Angle Phase C-N Voltage Angle	0 to 359	° Lag	F1 F1	
0412	Phase A-B Voltage Angle Phase A-B Voltage Angle	0 to 359	° Lag	F1 F1	
0413	Phase B-C Voltage Angle Phase B-C Voltage Angle	0 to 359	° Lag	F1 F1	
	Phase C-A Voltage Angle Phase C-A Voltage Angle				
0415		0 to 359	° Lag	F1	
0416 ⁵	Neutral Voltage Angle	0 to 359	° Lag	F1	
	CAL COMPONENTS (read only actual values)				
0420	Positive Sequence Current Magnitude	0 to 65535	Α	F1	
0421	Positive Sequence Current Angle	0 to 359	° Lag	F1	
0422	Negative Sequence Current Magnitude	0 to 65535	A	F1	
0423	Negative Sequence Current Angle	0 to 359	° Lag	F1	
0424	Zero Sequence Current Magnitude	0 to 65535	A	F1	
0425	Zero Sequence Current Angle	0 to 359	° Lag	F1	
0426	Positive Sequence Voltage Magnitude	0.00 to 600.00	kV	F3	
0427	Positive Sequence Voltage Angle	0 to 359	° Lag	F1	

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 12 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
0428	Negative Sequence Voltage Magnitude	0.00 to 600.00	kV	F3	
0429	Negative Sequence Voltage Angle	0 to 359	° Lag	F1	
042A	Zero Sequence Voltage Magnitude	0.00 to 600.00	kV	F3	
042B	Zero Sequence Voltage Angle	0 to 359	° Lag	F1	
PROTECTIO	ON FUNCTION STATES (read only)	-	1	<u> </u>	
0600	Reserved				
0601 ²	Phase Time Overcurrent 1			F49	
0602 ²	Phase Instantaneous Overcurrent 1			F49	
0603 ²	Phase Instantaneous Overcurrent 2			F49	
0604 ²	Ground Time Overcurrent			F49	
0605 ²	Ground Instantaneous Overcurrent			F49	
0606 ²	Neutral Time Overcurrent 1			F49	
0607 ²	Neutral Time Overcurrent 2			F49	
0608 ²	Neutral Instantaneous Overcurrent 1			F49	
0609 ²	Neutral Instantaneous Overcurrent 2			F49	
060A ²	Phase Directional is Reverse			F49	
060B ²	Neutral Directional is Reverse			F49	
060C	Manual Close Blocking			F49	
060D	Cold Load Pickup Blocking			F49	
060E	Bus Undervoltage 1			F49	
060F	Bus Undervoltage 2			F49	
0610	Line Undervoltage 3			F49	
0611	Line Undervoltage 4			F49	
0612	Overvoltage 1			F49	
0613	Overvoltage 2			F49	
0614	Underfrequency 1			F49	
0615	Underfrequency 2			F49	
0616	Phase Current Level			F49	
0617 0618	Neutral Current Level Power Factor 1			F49 F49	
0619	Power Factor 2			F49 F49	
0619 061A	Synchrocheck Block (Not In Sync)			F49	
061B	Current Demand			F49	
061C	Real Power Demand			F49	
061D	Reactive Power Demand			F49	
061E	Apparent Power Demand			F49	
061F	Analog Input Threshold 1			F49	
0620	Analog Input Threshold 2			F49	
0621	Analog Input Rate of Change 1			F49	
0622	Analog Input Rate of Change 2			F49	
0623	Overfrequency			F49	
0624	Trip Counter			F49	
0625	Arcing Current			F49	
0626	VT Failure			F49	
0627	Breaker Failure			F49	
0628	Breaker Operation Failure			F49	
0629	Trip Coil Monitor			F49	
062A	Close Coil Monitor			F49	
062B	User Input A			F49	
062C	User Input B			F49	
062D	User Input C			F49	

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 13 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
062E	User Input D			F49	
062F	User Input E			F49	
0630	User Input F			F49	
0631	User Input G			F49	
0632	User Input H			F49	
0633	Negative Sequence Instantaneous Overcurrent			F49	
0634	Negative Sequence Time Overcurrent			F49	
0635	Negative Sequence Overvoltage			F49	
0636	Undervoltage Restoration Underfrequency Restoration			F49 F49	
	Phase Time Overcurrent 2			F49 F49	
0638 ¹				1	
0639 ¹	Frequency Decay			F49	
063A ³	Negative Sequence Directional is Reverse			F49	
063B ³	Sensitive Ground Instantaneous Overcurrent			F49	
063C ³	Sensitive Ground Time Overcurrent			F49	
063D ³	Sensitive Ground Directional is Reverse			F49	
063E ⁵	Reverse Power (requires Mod 008)			F49	
063F ⁵	Neutral Displacement			F49	
0640 ⁵	Pulse Output Positive Watthours			F49	
0641 ⁵	Pulse Output Negative Watthours			F49	
0642 ⁵	Pulse Output Positive Varhours			F49	
0643 ⁵	Pulse Output Negative Varhours			F49	
0644 ⁶	Ground Directional is Reverse			F49	
0645 ⁷	Reserved for MOD 010			F49	
				+	
06468	User Input I			F49	
06478	User Input J			F49	
0648 ⁸	User Input K			F49	
0649 ⁸	User Input L			F49	
064A ⁸	User Input M			F49	
064B ⁸	User Input N			F49	
064C ⁸	User Input O			F49	
064D ⁸	User Input P			F49	
064E ⁸	User Input Q			F49	
064F ⁸	User Input R			F49	
0650 ⁸	User Input S			F49	
06518	User Input T			F49	
06528	Autoreclose Rate Supervision			F49	
06538	Restricted Earth Fault			F49	
	ETUP (read/write setpoints)			143	
1000	Reserved	1			
1000	Flash Message Time	0.5 to 10.0	S	F2	4.0 s
1002	Default Message Timeout	10 to 900	S	F1	300 s
1003	Default Message Intensity (25, 50, 75, or 100)	25 to 100	%	F1	25%
1004 ¹	Display Filter Constant	0 to 255		F1	0
1005	Reserved		1		
1006	Set Date (2 words)			F23	01/01/2000
1008	Set Time (2 words)			F22	00:00:00.000
100A	760 Operation			F29	Not Ready

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 14 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
100B ²	IRIG-B Signal Type			F43	None
100C	Encrypted Passcode (4 words)			F33	"AIKFBAIK"
EVENT REC	CORDER SETUP (read/write setpoints)	<u> </u>	1	1	
1010	Event Recorder Function			F30	Enabled
1011	Recording of Trip Events			F30	Enabled
1012	Recording of Alarm Events			F30	Enabled
1013	Recording of Control Events			F30	Disabled
1014	Recording of Logic Input Events			F30	Enabled
1015	Recording of Pickup Events			F30	Enabled
1016	Recording of Dropout Events			F30	Enabled
10178	Recording of Set Time/Date Events			F30	Enabled
TRACE ME	MORY SETUP (read/write setpoints)		L	1	
1018	Buffer Organization ¹⁰			F92	16 × 512
1019	Trigger Position	0 to 100	%	F1	25%
101A	Trigger Source			F82	Pickup & Trip
DEFAULT N	MESSAGES (read/write setpoints)		1		ii
1020	Number Of Messages Selected (read only)	0 to 20		F1	3
1021	Default Message #1			F32	
1022	Default Message #2			F32	
1023	Default Message #3			F32	
1024	Default Message #4			F32	
1025	Default Message #5			F32	
1026	Default Message #6			F32	
1027	Default Message #7			F32	
1028	Default Message #8			F32	
1029	Default Message #9			F32	
102A	Default Message #10			F32	
102B	Default Message #11			F32	
102C	Default Message #12			F32	
102D	Default Message #13			F32	
102E	Default Message #14			F32	
102F	Default Message #15			F32	
1030	Default Message #16			F32	
1031	Default Message #17			F32	
1032	Default Message #18			F32	
1033	Default Message #19			F32	
1034	Default Message #20			F32	
1035	Default Message #21			F32	
1036	Default Message #22			F32	
1037	Default Message #23			F32	
1038	Default Message #24			F32	
1039	Default Message #25			F32	
103A	Default Message #26			F32	
103B	Default Message #27			F32	
103C	Default Message #28			F32	
103D	Default Message #29			F32	
103E	Default Message #30			F32	
	MESSAGES (read/write setpoints)	1	T	T ===	
1040	User Text Message 1 (20 words)			F33	"Text 1"
1054	User Text Message 2 (20 words)			F33	"Text 2"
1068	User Text Message 3 (20 words)			F33	"Text 3"
107C	User Text Message 4 (20 words)			F33	"Text 4"

Table 6: Modbus Memory Map (Sheet 15 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1090	User Text Message 5 (20 words)			F33	"Text 5"
OVERRIDE	MESSAGE (read/write setpoints)				
10B0	Override Message Display Time	0 to 9000	S	F1	0 s
10B1	Override Message (20 words)			F33	"This is a test"
COMMUNI	CATIONS (read/write setpoints)				
10D0	Slave Address	1 to 254		F1	254
10D1	COM1 Baud Rate			F31	9600
10D2	COM1 Parity			F27	None
10D3	COM1 Communication Hardware			F17	RS485
10D4	Front Panel RS232 Baud Rate			F31	9600
10D5	Front Panel RS232 Parity			F27	None
10D6	Reserved				
10D7	Reserved				
10D8	COM2 Baud Rate			F31	9600
10D9	COM2 Parity			F27	None
10DA	DNP Port			F62	None
10DB	DNP Point Mapping			F30	Disabled
DATA LOG	GER (read/write setpoints)	•	•		
10E0	Sample Rate			F74	1 cycle
10E1	Continuous Mode			F30	Disabled
10E2	Buffer Organization			F81	16 × 256
10E3	Trigger Position	0 to 100	%	F1	25%
10E4	Trigger Source			F82	Pickup & Trip
10E5	Channel 1 Source			F77	Ι _α
10E6	Channel 2 Source			F77	I _b
10E7	Channel 3 Source			F77	I _c
10E8	Channel 4 Source			F77	
				-	l _g
10E9	Channel 5 Source			F77	V _{an}
10EA	Channel 6 Source			F77	V _{bn}
10EB	Channel 7 Source			F77	V _{cn}
10EC	Channel 8 Source			F77	Frequency
DNP COM	MUNICATIONS (read/write setpoints)				
10F0 ⁸	Transmission Delay	0 to 65000	ms	F1	0 ms
10F1 ⁸	Data Link Confirmation Mode			F89	Never
10F2 ⁸	Data Link Confirmation Timeout	1 to 65000	ms	F1	1000 ms
10F3 ⁸	Data Link Confirmation Retries	0 to 100		F1	3
10F4 ⁸	Select/Operate Arm Timer Duration	1 to 65000	ms	F1	10000 ms
	'				
10F5 ⁸	Write Time Interval	0 to 65000	ms	F1	0 ms
10F6 ⁸	Inhibit Cold Restart			F30	Disabled
10F7 ⁹	3 Key Reset of Max Demand Values			F30	Disabled
SYSTEM SE	TUP (read/write setpoints)	•	•		
1100	Phase CT Primary	1 to 50000	А	F1	1000 A
1101	Reserved				
1102	Ground CT Primary	1 to 50000	Α	F1	50 A
1103	Bus VT Connection Type			F28	Wye
1104	Bus Nominal VT Secondary Voltage	50.0 to 240.0	V	F2	120.0 V
1105	Bus VT Ratio	1.0 to 5000.0	xxx: 1	F2	120.0:1
1106	Nominal Frequency	25 to 60	Hz	F1	60 Hz
1107	Cost of energy	1.0 to 25.0	¢/kWh	F2	5.0 ¢/kWh
1108 ³	Polarizing CT Primary	1 to 50000	А	F1	200 A

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 16 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1109	Line VT Connection			F18	V _{bn}
110A	Line Nominal VT Secondary Voltage	50.0 to 240.0	V	F2	120.0 V
110B	Line VT Ratio	1.0 to 5000.0	xxx: 1	F2	120.0:1
110C ¹	Phase Sequence			F83	ABC
110D ³	Sensitive Ground CT Primary	1 to 50000	А	F1	1000 A
LOGIC INPL	JT ASSERTED LOGIC (read/write setpoints)		Į.	-	
1140 ²	Logic Input 1 Asserted Logic			F63	Contact Close
1141 ²	Logic Input 2 Asserted Logic			F63	Contact Close
1142 ²	Logic Input 3 Asserted Logic			F63	Contact Close
1143 ²	Logic Input 4 Asserted Logic			F63	Contact Close
1144 ²	Logic Input 5 Asserted Logic			F63	Contact Close
1145 ²	Logic Input 6 Asserted Logic			F63	Contact Close
1146 ²	Logic Input 7 Asserted Logic			F63	Contact Close
1147 ²	Logic Input 8 Asserted Logic			F63	Contact Close
1148 ²	Logic Input 9 Asserted Logic			F63	Contact Close
1149 ²	Logic Input 10 Asserted Logic			F63	Contact Close
114A ²	Logic Input 11 Asserted Logic			F63	Contact Close
114B ²	Logic Input 12 Asserted Logic			F63	Contact Close
114C ²	Logic Input 13 Asserted Logic			F63	Contact Close
114D ²	Logic Input 14 Asserted Logic			F63	Contact close
114E ¹	Logic Input 15 Asserted Logic			F64	Disabled
114F ¹	Logic Input 16 Asserted Logic			F64	Disabled
1150 ¹	Logic Input 17 Asserted Logic			F64	Disabled
1151 ¹	Logic Input 18 Asserted Logic			F64	Disabled
1151 1152 ¹	Logic Input 19 Asserted Logic			F64	Disabled
1152 1153 ¹	Logic Input 20 Asserted Logic			F64	Disabled
	UNCTIONS (read/write setpoints)			104	Disablea
1160	52a Contact			F65	Disabled
1161	52b Contact			F65	Disabled
1162	Breaker Connected			F65	Disabled
	UNCTIONS (read/write setpoints)				
1170	Local Mode			F65	Disabled
1171	Remote Reset			F65	Disabled
1172	Remote Open			F65	Disabled
1173	Remote Close			F65	Disabled
1174	Cold Load Pickup			F65	Disabled
1175	Setpoint Group 2			F65	Disabled
1176	Setpoint Group 3			F65	Disabled
1177	Setpoint Group 4			F65	Disabled
1180	T A (read/write setpoints) User Input A Name (9 registers)			F33	User Input A
1180	User Input A Source			F65	Disabled
1189 118A	User Input A Source User Input A Function			F37	Disabled
118B	User Input A Relays			F57	None
118C	User Input A Delay	0.00 to 600.00	S	F3	0.00 s
	T B (read/write setpoints)	1	l .	1	
1190	User Input B Name (9 registers)			F33	User Input B
	User Input B Source			F65	Disabled
1199	See: input 2 course				

 $^{^{12345678910}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 17 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
119B	User Input B Relays			F57	None
119C	User Input B Delay	0.00 to 600.00	S	F3	0.00 s
USER INPL	JT C (read/write setpoints)				
11A0	User Input C Name (9 registers)			F33	User Input C
11A9	User Input C Source			F65	Disabled
11AA	User Input C Function			F37	Disabled
11AB	User Input C Relays			F57	None
11AC	User Input C Delay	0.00 to 600.00	S	F3	0.00 s
USER INPL	JT 3 (read/write setpoints)				
11B0	User Input D Name (9 registers)			F33	User Input D
11B9	User Input D Source			F65	Disabled
11BA	User Input D Function			F37	Disabled
11BB	User Input D Relays			F57	None
11BC	User Input D Delay	0.00 to 600.00	S	F3	0.00 s
USER INPL	JT E (read/write setpoints)	1			
11C0	User Input E Name (9 registers)			F33	User Input E
11C9	User Input E Source			F65	Disabled
11CA	User Input E Function			F37	Disabled
11CB	User Input E Relays			F57	None
11CC	User Input E Delay	0.00 to 600.00	S	F3	0.00 s
USER INPL	JT F (read/write setpoints)	l		1	
11D0	User Input F Name (9 registers)			F33	User Input F
11D9	User Input F Source			F65	Disabled
11DA	User Input F Function			F37	Disabled
11DB	User Input F Relays			F57	None
11DC	User Input F Delay	0.00 to 600.00	S	F3	0.00 s
	JT G (read/write setpoints)				
11E0	User Input G Name (9 registers)			F33	User Input G
11E9	User Input G Source			F65	Disabled
11EA	User Input G Function			F37	Disabled
11EB	User Input G Relays			F57	None
11EC	User Input G Delay	0.00 to 600.00	S	F3	0.00 s
	JT H (read/write setpoints)	1 202 22 22 22	-		
11F0	User Input H Name (9 registers)			F33	User Input H
11F9	User Input H Source			F65	Disabled
11FA	User Input H Function			F37	Disabled
11FB	User Input H Relays			F57	None
11FC	User Input H Delay	0.00 to 600.00	S	F3	0.00 s
	G FUNCTIONS (read/write setpoints)	1	-		
1240	Block 1 TRIP Relay			F65	Disabled
1241	Block 2 CLOSE Relay			F65	Disabled
1242	Block Reset			F65	Disabled
1243	Block Undervoltage 1			F65	Disabled
1244	Block Undervoltage 2			F65	Disabled
1245	Block Undervoltage 3			F65	Disabled
1246	Block Undervoltage 4			F65	Disabled
1247	Block Underfrequency 1			F65	Disabled
1248	Block Underfrequency 2			F65	Disabled
1249	Bypass Synchrocheck			F65	Disabled
				-	
124A ²	Block Breaker Statistics			F65	Disabled
124B	Block Negative Sequence Voltage			F65	Disabled
124C	Block Restoration			F65	Disabled

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 18 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
124D	Block Frequency Decay			F65	Disabled
124E ⁵	Block Reverse Power (requires Mod 008)			F65	Disabled
124F ⁵	Block Neutral Displacement			F65	Disabled
OVERCURE	RENT BLOCKING FUNCTIONS (read/write setpoints)	<u> </u>	L	1 1	
1260	Block All Overcurrent			F65	Disabled
1261	Block All Phase Overcurrent			F65	Disabled
1262	Block All Ground Overcurrent			F65	Disabled
1263	Block All Neutral Overcurrent			F65	Disabled
1264 ²	Block Phase Time Overcurrent 1			F65	Disabled
1265 ²	Block Phase Instantaneous Overcurrent 1			F65	Disabled
1266 ²	Block Phase Instantaneous Overcurrent 2			F65	Disabled
1267 ²	Block Ground Time Overcurrent			F65	Disabled
1268 ²	Block Ground Instantaneous Overcurrent			F65	Disabled
				1	
1269 ²	Block Neutral Time Overcurrent 1			F65	Disabled
126A ²	Block Neutral Time Overcurrent 2			F65	Disabled
126B ²	Block Neutral Instantaneous Overcurrent 1			F65	Disabled
126C ²	Block Neutral Instantaneous Overcurrent 2			F65	Disabled
126D	Block Negative Sequence Time Overcurrent			F65	Disabled
126E	Block Negative Sequence Instantaneous Overcurrent			F65	Disabled
126F	Block Phase Time Overcurrent 2			F65	Disabled
1270 ³	Block All Sensitive Ground Overcurrent			F65	Disabled
1271 ³	Block Sensitive Ground Instantaneous Overcurrent			F65	Disabled
1272 ³	Block Sensitive Ground Time Overcurrent			F65	Disabled
	FUNCTIONS (read/write setpoints)	1		1	
1280	Selected To Trip			F65	Disabled
1281	Undervoltage on Other Source			F65	Disabled
1282	Incomer 1 Breaker Closed			F65	Disabled
1283	Incomer 2 Breaker Closed			F65	Disabled
1284	Tie Breaker Connected			F65	Disabled
1285	Tie Breaker Closed			F65	Disabled
1286	Block Transfer			F65	Disabled
1287	Transformer Lockout			F65	Disabled
1288	Source Trip			F65	Disabled
1289	Close From Incomer 1			F65	Disabled
128A	Close From Incomer 2			F65	Disabled
	OSE FUNCTIONS (read/write setpoints, 760 ONLY)	1	Γ	T T	
1290	Initiate Reclosure			F65	Disabled
1291	Cancel Reclosure			F65	Disabled
1292 MISCELL AI	Block Reclosure			F65	Disabled
	NEOUS FUNCTIONS (read/write setpoints)	-		EC.	Disabled
12A0 12A1	Trigger Trace Memory Simulate Fault			F65	Disabled
12A1 12A2	Trigger Data Logger			F65	Disabled
12A2	Start Demand Interval			F65	Disabled
	SIP (read/write setpoints)			105	PISUDIEU
	<u>'</u>	0.00+-0.00	_		004-
13008	Relay 1 TRIP Seal In Time	0.00 to 9.99	S	F3	0.04s
	OSE (read/write setpoints)		1		0.0.1
13108	Relay 2 CLOSE Seal In Time	0.00 to 9.99	S	F3	0.04 s
	JXILIARY (read/write setpoints)	1	T	1 1	
1320	Relay 3 AUXILIARY Name (8 words)			F33	"AUXILIARY"

 $^{^{12345678910}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 19 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1328	Relay 3 AUXILIARY Non-operated State			F34	De-energized
1329	Relay 3 AUXILIARY Output Type			F35	Self-resetting
132A	Relay 3 AUXILIARY Pulse Dwell Time	0.1 to 6000.0	S	F2	0.1 s
RELAY 4 A	UXILIARY (read/write setpoints)				
1330	Relay 4 AUXILIARY Name (8 words)			F33	"AUXILIARY"
1338	Relay 4 AUXILIARY Non-operated State			F34	De-energized
1339	Relay 4 AUXILIARY Output Type			F35	Self-resetting
133A	Relay 4 AUXILIARY Pulse Dwell Time	0.1 to 6000.0	S	F2	0.1 s
	UXILIARY (read/write setpoints)	<u></u>			
1340	Relay 5 AUXILIARY Name (8 words)			F33	"AUXILIARY"
1348	Relay 5 AUXILIARY Non-operated State			F34	De-energized
1349	Relay 5 AUXILIARY Output Type			F35	Self-resetting
134A	Relay 5 AUXILIARY Pulse Dwell Time	0.1 to 6000.0	S	F2	0.1 s
	UXILIARY (read/write setpoints)			1	
1350	Relay 6 AUXILIARY Name (8 words)			F33	"AUXILIARY"
1358	Relay 6 AUXILIARY Non-operated State			F34	De-energized
1359	Relay 6 AUXILIARY Output Type			F35	Self-resetting
135A	Relay 6 AUXILIARY Pulse Dwell Time	0.1 to 6000.0	S	F2	0.1 s
	UXILIARY (read/write setpoints)			T 522 T	A
1360	Relay 7 AUXILIARY Name (8 words)			F33	"AUXILIARY"
1368	Relay 7 AUXILIARY Non-operated State			F34	De-energized
1369	Relay 7 AUXILIARY Output Type	0.1 +- 6000.0		F35	Self-resetting
136A	Relay 7 AUXILIARY Pulse Dwell Time	0.1 to 6000.0	S	F2	0.1 s
	JT I (read/write setpoints)			522	
13708	User Input I Name (9 registers)			F33	User Input I
1379 ⁸	User Input I Source			F65	Disabled
137A ⁸	User Input I Function			F37	Disabled
137B ⁸	User Input I Relays			F57	None
137C ⁸	User Input I Delay	0.00 to 600.00	S	F3	0.00 s
	JT J (read/write setpoints)			1	
1380 ⁸	User Input J Name (9 registers)			F33	User Input J
1389 ⁸	User Input J Source			F65	Disabled
138A ⁸	User Input J Function			F37	Disabled
138B ⁸	·			F57	None
	User Input J Relays			-	
138C ⁸	User Input J Delay	0.00 to 600.00	S	F3	0.00 s
	JT K (read/write setpoints)			1	
1390 ⁸	User Input K Name (9 registers)			F33	User Input K
1399 ⁸	User Input K Source			F65	Disabled
139A ⁸	User Input K Function			F37	Disabled
139B ⁸	User Input K Relays			F57	None
139C ⁸	User Input K Delay	0.00 to 600.00	S	F3	0.00 s
	I JT L (read/write setpoints)		1	1	
13A0 ⁸	User Input L Name (9 registers)			F33	User Input L
13A9 ⁸	User Input L Source			F65	Disabled
13AA ⁸	User Input L Function			F37	Disabled
13AB ⁸	User Input L Relays			F57	None
13AC ⁸	User Input L Delay	0.00 to 600.00	S	F3	0.00 s
USER INPL	JT M (read/write setpoints)				
13B0 ⁸	User Input M Name (9 registers)			F33	User Input M

 $^{^{12345678910}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 20 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
13B9 ⁸	User Input M Source			F65	Disabled
13BA ⁸	User Input M Function			F37	Disabled
13BB ⁸	User Input M Relays			F57	None
13BC ⁸	User Input M Delay	0.00 to 600.00	S	F3	0.00 s
USER INPU	T N (read/write setpoints)				
13C0 ⁸	User Input N Name (9 registers)			F33	User Input N
13C9 ⁸	User Input N Source			F65	Disabled
13CA ⁸	User Input N Function			F37	Disabled
13CB ⁸	User Input N Relays			F57	None
13CC ⁸	User Input N Delay	0.00 to 600.00	S	F3	0.00 s
USER INPU	T O (read/write setpoints)	1			T
13D0 ⁸	User Input O Name (9 registers)			F33	User Input O
13D9 ⁸	User Input O Source			F65	Disabled
13DA ⁸	User Input O Function			F37	Disabled
13DB ⁸	User Input O Relays			F57	None
13DC ⁸	User Input O Delay	0.00 to 600.00	S	F3	0.00 s
	T P (read/write setpoints)	1			I
13E0 ⁸	User Input P Name (9 registers)			F33	User Input P
13E9 ⁸	User Input P Source			F65	Disabled
13EA ⁸	User Input P Function			F37	Disabled
13EB ⁸	User Input P Relays			F57	None
13EC ⁸	User Input P Delay	0.00 to 600.00	S	F3	0.00 s
	T Q (read/write setpoints)	1			T
13F0 ⁸	User Input Q Name (9 registers)			F33	User Input Q
13F9 ⁸	User Input Q Source			F65	Disabled
13FA ⁸	User Input Q Function			F37	Disabled
13FB ⁸	User Input Q Relays			F57	None
13FC ⁸	User Input Q Delay	0.00 to 600.00	S	F3	0.00 s
	T R (read/write setpoints)	1		522	
14008	User Input R Name (9 registers)			F33	User Input R
1409 ⁸	User Input R Source			F65	Disabled
140A ⁸	User Input R Function			F37	Disabled
140B ⁸	User Input R Relays			F57	None
140C ⁸	User Input R Delay T S (read/write setpoints)	0.00 to 600.00	S	F3	0.00 s
1410 ⁸	User Input S Name (9 registers)			F33	User Input S
1410	User Input S Source			F65	Disabled
141A ⁸	User Input S Function User Input S Relays			F37	Disabled
141B ⁸	1 ,			F57	None
141C ⁸	User Input S Delay T T (read/write setpoints)	0.00 to 600.00	S	F3	0.00 s
14208	User Input T Name (9 registers)			F33	User Input T
14298	User Input T Source			F65	Disabled
1429°	User Input T Function			F37	Disabled
142B ⁸	User Input T Relays			F57	None
142C ⁸	User Input T Delay	0.00 to 600.00	S	F3	0.00 s

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 21 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
FLEXCURVE	A TRIP TIMES (read/write setpoints)				
1430	FlexCurve A Trip Time at 1.03 x PU	0 to 65535	ms	F1	0 ms
1431	FlexCurve A Trip Time at 1.05 x PU	0 to 65535	ms	F1	0 ms
1432	FlexCurve A Trip Time at 1.10 x PU	0 to 65535	ms	F1	0 ms
1433	FlexCurve A Trip Time at 1.20 x PU	0 to 65535	ms	F1	0 ms
1434	FlexCurve A Trip Time at 1.30 x PU	0 to 65535	ms	F1	0 ms
1435	FlexCurve A Trip Time at 1.40 x PU	0 to 65535	ms	F1	0 ms
1436	FlexCurve A Trip Time at 1.50 x PU	0 to 65535	ms	F1	0 ms
1437	FlexCurve A Trip Time at 1.60 x PU	0 to 65535	ms	F1	0 ms
1438	FlexCurve A Trip Time at 1.70 x PU	0 to 65535	ms	F1	0 ms
1439	FlexCurve A Trip Time at 1.80 x PU	0 to 65535	ms	F1	0 ms
143A	FlexCurve A Trip Time at 1.90 x PU	0 to 65535	ms	F1	0 ms
143B	FlexCurve A Trip Time at 2.00 x PU	0 to 65535	ms	F1	0 ms
143C	FlexCurve A Trip Time at 2.10 x PU	0 to 65535	ms	F1	0 ms
143D	FlexCurve A Trip Time at 2.20 x PU	0 to 65535	ms	F1	0 ms
143E	FlexCurve A Trip Time at 2.30 x PU	0 to 65535	ms	F1	0 ms
143F	FlexCurve A Trip Time at 2.40 x PU	0 to 65535	ms	F1	0 ms
1440	FlexCurve A Trip Time at 2.50 x PU	0 to 65535	ms	F1	0 ms
1441	FlexCurve A Trip Time at 2.60 x PU	0 to 65535	ms	F1	0 ms
1442	FlexCurve A Trip Time at 2.70 x PU	0 to 65535	ms	F1	0 ms
1443	FlexCurve A Trip Time at 2.80 x PU	0 to 65535	ms	F1	0 ms
1444	FlexCurve A Trip Time at 2.90 x PU	0 to 65535	ms	F1	0 ms
1445	FlexCurve A Trip Time at 3.00 x PU	0 to 65535	ms	F1	0 ms
1446	FlexCurve A Trip Time at 3.10 x PU	0 to 65535	ms	F1	0 ms
1447	FlexCurve A Trip Time at 3.20 x PU	0 to 65535	ms	F1	0 ms
1448	FlexCurve A Trip Time at 3.30 x PU	0 to 65535	ms	F1	0 ms
1449	FlexCurve A Trip Time at 3.40 x PU	0 to 65535	ms	F1	0 ms
144A	FlexCurve A Trip Time at 3.50 x PU	0 to 65535	ms	F1	0 ms
144B	FlexCurve A Trip Time at 3.60 x PU	0 to 65535	ms	F1	0 ms
144C	FlexCurve A Trip Time at 3.70 x PU	0 to 65535	ms	F1	0 ms
144D	FlexCurve A Trip Time at 3.80 x PU	0 to 65535	ms	F1	0 ms
144E	FlexCurve A Trip Time at 3.90 x PU	0 to 65535	ms	F1	0 ms
144F	FlexCurve A Trip Time at 4.00 x PU	0 to 65535	ms	F1	0 ms
1450	FlexCurve A Trip Time at 4.10 x PU	0 to 65535	ms	F1	0 ms
1451	FlexCurve A Trip Time at 4.20 x PU	0 to 65535	ms	F1	0 ms
1452	FlexCurve A Trip Time at 4.30 x PU	0 to 65535	ms	F1	0 ms
1453	FlexCurve A Trip Time at 4.40 x PU	0 to 65535	ms	F1	0 ms
1454	FlexCurve A Trip Time at 4.50 x PU	0 to 65535	ms	F1	0 ms
1455	FlexCurve A Trip Time at 4.60 x PU	0 to 65535	ms	F1	0 ms
1456	FlexCurve A Trip Time at 4.70 x PU	0 to 65535	ms	F1	0 ms
1457	FlexCurve A Trip Time at 4.80 x PU	0 to 65535	ms	F1	0 ms
1458	FlexCurve A Trip Time at 4.90 x PU	0 to 65535	ms	F1	0 ms
1459	FlexCurve A Trip Time at 5.00 x PU	0 to 65535	ms	F1	0 ms
145A	FlexCurve A Trip Time at 5.10 x PU	0 to 65535	ms	F1	0 ms
145B	FlexCurve A Trip Time at 5.20 x PU	0 to 65535	ms	F1	0 ms
145C	FlexCurve A Trip Time at 5.30 x PU	0 to 65535	ms	F1	0 ms
145D	FlexCurve A Trip Time at 5.40 x PU	0 to 65535	ms	F1	0 ms
145E	FlexCurve A Trip Time at 5.50 x PU	0 to 65535	ms	F1	0 ms
145F	FlexCurve A Trip Time at 5.60 x PU	0 to 65535	ms	F1	0 ms
1460	FlexCurve A Trip Time at 5.70 x PU	0 to 65535	ms	F1	0 ms
1461	FlexCurve A Trip Time at 5.80 x PU	0 to 65535	ms	F1	0 ms
1462	FlexCurve A Trip Time at 5.90 x PU	0 to 65535	ms	F1	0 ms
1463	FlexCurve A Trip Time at 6.00 x PU	0 to 65535	ms	F1	0 ms

 $^{^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 22 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1464	FlexCurve A Trip Time at 6.50 x PU	0 to 65535	ms	F1	0 ms
1465	FlexCurve A Trip Time at 7.00 x PU	0 to 65535	ms	F1	0 ms
1466	FlexCurve A Trip Time at 7.50 x PU	0 to 65535	ms	F1	0 ms
1467	FlexCurve A Trip Time at 8.00 x PU	0 to 65535	ms	F1	0 ms
1468	FlexCurve A Trip Time at 8.50 x PU	0 to 65535	ms	F1	0 ms
1469	FlexCurve A Trip Time at 9.00 x PU	0 to 65535	ms	F1	0 ms
146A	FlexCurve A Trip Time at 9.50 x PU	0 to 65535	ms	F1	0 ms
146B	FlexCurve A Trip Time at 10.0 x PU	0 to 65535	ms	F1	0 ms
146C	FlexCurve A Trip Time at 10.5 x PU	0 to 65535	ms	F1	0 ms
146D	FlexCurve A Trip Time at 11.0 x PU	0 to 65535	ms	F1	0 ms
146E	FlexCurve A Trip Time at 11.5 x PU	0 to 65535	ms	F1	0 ms
146F	FlexCurve A Trip Time at 12.0 x PU	0 to 65535	ms	F1	0 ms
1470	FlexCurve A Trip Time at 12.5 x PU	0 to 65535	ms	F1	0 ms
1471	FlexCurve A Trip Time at 13.0 x PU	0 to 65535	ms	F1	0 ms
1472	FlexCurve A Trip Time at 13.5 x PU	0 to 65535	ms	F1	0 ms
1473	FlexCurve A Trip Time at 14.0 x PU	0 to 65535	ms	F1	0 ms
1474	FlexCurve A Trip Time at 14.5 x PU	0 to 65535	ms	F1	0 ms
1475	FlexCurve A Trip Time at 15.0 x PU	0 to 65535	ms	F1	0 ms
1476	FlexCurve A Trip Time at 15.5 x PU	0 to 65535	ms	F1	0 ms
1477	FlexCurve A Trip Time at 16.0 x PU	0 to 65535	ms	F1	0 ms
1478	FlexCurve A Trip Time at 16.5 x PU	0 to 65535	ms	F1	0 ms
1479	FlexCurve A Trip Time at 17.0 x PU	0 to 65535	ms	F1	0 ms
147A	FlexCurve A Trip Time at 17.5 x PU	0 to 65535	ms	F1	0 ms
147B	FlexCurve A Trip Time at 18.0 x PU	0 to 65535	ms	F1	0 ms
147C	FlexCurve A Trip Time at 18.5 x PU	0 to 65535	ms	F1	0 ms
147D	FlexCurve A Trip Time at 19.0 x PU	0 to 65535	ms	F1	0 ms
147E	FlexCurve A Trip Time at 19.5 x PU	0 to 65535	ms	F1	0 ms
147F	FlexCurve A Trip Time at 20.0 x PU	0 to 65535	ms	F1	0 ms
FLEXCURV	E B TRIP TIMES (read/write setpoints)				
1480	FlexCurve B Trip Time at 1.03 x PU	0 to 65535	ms	F1	0 ms
1481	FlexCurve B Trip Time at 1.05 x PU	0 to 65535	ms	F1	0 ms
1482	FlexCurve B Trip Time at 1.10 x PU	0 to 65535	ms	F1	0 ms
1483	FlexCurve B Trip Time at 1.20 x PU	0 to 65535	ms	F1	0 ms
1484	FlexCurve B Trip Time at 1.30 x PU	0 to 65535	ms	F1	0 ms
1485	FlexCurve B Trip Time at 1.40 x PU	0 to 65535	ms	F1	0 ms
1486	FlexCurve B Trip Time at 1.50 x PU	0 to 65535	ms	F1	0 ms
1487	FlexCurve B Trip Time at 1.60 x PU	0 to 65535	ms	F1	0 ms
1488	FlexCurve B Trip Time at 1.70 x PU	0 to 65535	ms	F1	0 ms
1489	FlexCurve B Trip Time at 1.80 x PU	0 to 65535	ms	F1	0 ms
148A	FlexCurve B Trip Time at 1.90 x PU	0 to 65535	ms	F1	0 ms
148B	FlexCurve B Trip Time at 2.00 x PU	0 to 65535	ms	F1	0 ms
148C	FlexCurve B Trip Time at 2.10 x PU	0 to 65535	ms	F1	0 ms
148D	FlexCurve B Trip Time at 2.20 x PU	0 to 65535	ms	F1	0 ms
148E	FlexCurve B Trip Time at 2.30 x PU	0 to 65535	ms	F1	0 ms
148F	FlexCurve B Trip Time at 2.40 x PU	0 to 65535	ms	F1	0 ms
1490	FlexCurve B Trip Time at 2.50 x PU	0 to 65535	ms	F1	0 ms
1491	FlexCurve B Trip Time at 2.60 x PU	0 to 65535	ms	F1	0 ms
1492	FlexCurve B Trip Time at 2.70 x PU	0 to 65535	ms	F1	0 ms
1493	FlexCurve B Trip Time at 2.80 x PU	0 to 65535	ms	F1	0 ms
1494	FlexCurve B Trip Time at 2.90 x PU	0 to 65535	ms	F1	0 ms
1495	FlexCurve B Trip Time at 3.00 x PU	0 to 65535	ms	F1	0 ms
1496	FlexCurve B Trip Time at 3.10 x PU	0 to 65535	ms	F1	0 ms
1497	FlexCurve B Trip Time at 3.20 x PU	0 to 65535	ms	F1	0 ms
	· · · · · · · · · · · · · · · · · · ·	1	I .		

12345678910 For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 23 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1498	FlexCurve B Trip Time at 3.30 x PU	0 to 65535	ms	F1	0 ms
1499	FlexCurve B Trip Time at 3.40 x PU	0 to 65535	ms	F1	0 ms
149A	FlexCurve B Trip Time at 3.50 x PU	0 to 65535	ms	F1	0 ms
149B	FlexCurve B Trip Time at 3.60 x PU	0 to 65535	ms	F1	0 ms
149C	FlexCurve B Trip Time at 3.70 x PU	0 to 65535	ms	F1	0 ms
149D	FlexCurve B Trip Time at 3.80 x PU	0 to 65535	ms	F1	0 ms
149E	FlexCurve B Trip Time at 3.90 x PU	0 to 65535	ms	F1	0 ms
149F	FlexCurve B Trip Time at 4.00 x PU	0 to 65535	ms	F1	0 ms
14A0	FlexCurve B Trip Time at 4.10 x PU	0 to 65535	ms	F1	0 ms
14A1	FlexCurve B Trip Time at 4.20 x PU	0 to 65535	ms	F1	0 ms
14A2	FlexCurve B Trip Time at 4.30 x PU	0 to 65535	ms	F1	0 ms
14A3	FlexCurve B Trip Time at 4.40 x PU	0 to 65535	ms	F1	0 ms
14A4	FlexCurve B Trip Time at 4.50 x PU	0 to 65535	ms	F1	0 ms
14A5	FlexCurve B Trip Time at 4.60 x PU	0 to 65535	ms	F1	0 ms
14A6	FlexCurve B Trip Time at 4.70 x PU	0 to 65535	ms	F1	0 ms
14A7	FlexCurve B Trip Time at 4.80 x PU	0 to 65535	ms	F1	0 ms
14A8	FlexCurve B Trip Time at 4.90 x PU	0 to 65535	ms	F1	0 ms
14A9	FlexCurve B Trip Time at 5.00 x PU	0 to 65535	ms	F1	0 ms
14AA	FlexCurve B Trip Time at 5.10 x PU	0 to 65535	ms	F1	0 ms
14AB	FlexCurve B Trip Time at 5.20 x PU	0 to 65535	ms	F1	0 ms
14AC	FlexCurve B Trip Time at 5.30 x PU	0 to 65535	ms	F1	0 ms
14AD	FlexCurve B Trip Time at 5.40 x PU	0 to 65535	ms	F1	0 ms
14AE	FlexCurve B Trip Time at 5.50 x PU	0 to 65535	ms	F1	0 ms
14AF	FlexCurve B Trip Time at 5.60 x PU	0 to 65535	ms	F1	0 ms
14B0	FlexCurve B Trip Time at 5.70 x PU	0 to 65535	ms	F1	0 ms
14B1	FlexCurve B Trip Time at 5.80 x PU	0 to 65535	ms	F1	0 ms
14B2	FlexCurve B Trip Time at 5.90 x PU	0 to 65535	ms	F1	0 ms
14B3	FlexCurve B Trip Time at 6.00 x PU	0 to 65535	ms	F1	0 ms
14B4	FlexCurve B Trip Time at 6.50 x PU	0 to 65535	ms	F1	0 ms
14B5	FlexCurve B Trip Time at 7.00 x PU	0 to 65535	ms	F1	0 ms
14B6	FlexCurve B Trip Time at 7.50 x PU	0 to 65535	ms	F1	0 ms
14B7	FlexCurve B Trip Time at 8.00 x PU	0 to 65535	ms	F1	0 ms
14B8	FlexCurve B Trip Time at 8.50 x PU	0 to 65535	ms	F1	0 ms
14B9	FlexCurve B Trip Time at 9.00 x PU	0 to 65535	ms	F1	0 ms
14BA	FlexCurve B Trip Time at 9.50 x PU	0 to 65535	ms	F1	0 ms
14BB	FlexCurve B Trip Time at 10.0 x PU	0 to 65535	ms	F1	0 ms
14BC	FlexCurve B Trip Time at 10.5 x PU	0 to 65535	ms	F1	0 ms
14BD	FlexCurve B Trip Time at 11.0 x PU	0 to 65535	ms	F1	0 ms
14BE	FlexCurve B Trip Time at 11.5 x PU	0 to 65535	ms	F1	0 ms
14BF	FlexCurve B Trip Time at 12.0 x PU	0 to 65535	ms	F1	0 ms
14C0	FlexCurve B Trip Time at 12.5 x PU	0 to 65535	ms	F1	0 ms
14C1	FlexCurve B Trip Time at 13.0 x PU	0 to 65535	ms	F1	0 ms
14C2	FlexCurve B Trip Time at 13.5 x PU	0 to 65535	ms	F1	0 ms
14C3	FlexCurve B Trip Time at 14.0 x PU	0 to 65535	ms	F1	0 ms
14C4	FlexCurve B Trip Time at 14.5 x PU	0 to 65535	ms	F1	0 ms
14C5	FlexCurve B Trip Time at 15.0 x PU	0 to 65535	ms	F1	0 ms
14C6	FlexCurve B Trip Time at 15.5 x PU	0 to 65535	ms	F1	0 ms
14C7	FlexCurve B Trip Time at 16.0 x PU	0 to 65535	ms	F1	0 ms
14C8	FlexCurve B Trip Time at 16.5 x PU	0 to 65535	ms	F1	0 ms
14C9	FlexCurve B Trip Time at 17.0 x PU	0 to 65535	ms	F1	0 ms
14CA	FlexCurve B Trip Time at 17.5 x PU	0 to 65535	ms	F1	0 ms
14CB	FlexCurve B Trip Time at 17.5 x PU	0 to 65535	ms	F1	0 ms
14CC	FlexCurve B Trip Time at 18.5 x PU	0 to 65535	ms	F1	0 ms
12345679	•	0 (0 03333	1115	1 1	0 1115

 $^{^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 24 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
14CD	FlexCurve B Trip Time at 19.0 x PU	0 to 65535	ms	F1	0 ms
14CE	FlexCurve B Trip Time at 19.5 x PU	0 to 65535	ms	F1	0 ms
14CF	FlexCurve B Trip Time at 20.0 x PU	0 to 65535	ms	F1	0 ms
	IE OVERCURRENT 1 (read/write setpoints)				
1500	Phase Time Overcurrent 1 Function			F37	Trip
1501	Phase Time Overcurrent 1 Relays			F57	None
1502 ²	Phase Time Overcurrent 1 Curve			F36	Ext Inverse
1503	Phase Time Overcurrent 1 Voltage Restraint			F30	Disabled
1504 ¹	Phase Time Overcurrent 1 Pickup	0.05 to 20.00	x CT	F3	1.00 x CT
1505 ¹	Phase Time Overcurrent 1 Multiplier	0.00 to 100.00		F3	1.00
1506 ¹	Phase Time Overcurrent 1 Reset Time			F68	Instantaneous
1507 ¹	Phase Time Overcurrent 1 Direction			F84	Disabled
PHASE INS	TANTANEOUS OVERCURRENT 1 (read/write setpoints)	•		'	
1508 ²	Phase Instantaneous Overcurrent 1 Function			F37	Disabled
1509 ²	Phase Instantaneous Overcurrent 1 Relays			F57	None
150A ²	Phase Instantaneous Overcurrent 1 Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
150B ²	Phase Instantaneous Overcurrent 1 Delay	0.00 to 600.00	S	F3	0.00 s
150C	Phases Required for Operation			F41	Any One
150D ¹	Phase Instantaneous Overcurrent 1 Direction			F84	Disabled
PHASE INS	TANTANEOUS OVERCURRENT 2 (read/write setpoints)				
1510 ²	Phase Instantaneous Overcurrent 2 Function			F37	Disabled
1511 ²	Phase Instantaneous Overcurrent 2 Relays			F57	None
1512 ²	Phase Instantaneous Overcurrent 2 Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1512 ²	Phase Instantaneous Overcurrent 2 Delay	0.00 to 600.00	S	F3	0.00 s
1513	Phases Required for Operation			F41	Any One
1515 ¹	Phase Instantaneous Overcurrent 2 Direction			F84	Disabled
	RECTIONAL OVERCURRENT (read/write setpoints)			104	Disablea
1520	Phase Directional Function			F38	Disabled
1521	Phase Directional Maximum Torque Angle	0 to 359	° Lead	F1	30° Lead
1522 ¹	Minimum Polarizing Voltage	0.00 to 1.25	x VT	F3	0.05 x VT
1523	Phase Directional Relays			F57	None
1524 ⁴	Block OC When Voltage Memory Expires			F30	Disabled
	IE OVERCURRENT 2 (read/write setpoints)				
1530 ¹	Phase Time Overcurrent 2 Function			F37	Disabled
1531 ¹	Phase Time Overcurrent 2 Relays			F57	None
1531 1532 ¹	Phase Time Overcurrent 2 Curve			F36	Ext. Inverse
1532 1533 ¹	Phase Time Overcurrent 2 Voltage Restraint			F30	Disabled
	Phase Time Overcurrent 2 Pickup			F3	
1534 ¹	·	0.05 to 20.00	x CT		1.00 x CT
1535 ¹	Phase Time Overcurrent 2 Multiplier	0.00 to 100.00		F3	1.00
1536 ¹	Phase Time Overcurrent 2 Reset Time			F68	Instantaneous
1537 ¹	Phase Time Overcurrent 2 Direction			F84	Disabled
	FIME OVERCURRENT (read/write setpoints)				
1600	Ground Time Overcurrent Function			F37	Disabled
1601	Ground Time Overcurrent Relays Ground Time Overcurrent Curve			F57	None
1602		0.05 to 20.00		F36	Ext. Inverse
1603 ¹	Ground Time Overcurrent Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1604 ¹	Ground Time Overcurrent Multiplier	0.00 to 100.00		F3	1.00
1605 ¹	Ground Time Overcurrent Reset Time			F68	Instantaneous

 $^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 25 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1606 ⁶	Ground Time Overcurrent Direction			F84	Disabled
GROUND I	NSTANTANEOUS OVERCURRENT (read/write setpoints)	<u> </u>			
1608 ²	Ground Instantaneous Overcurrent Function			F37	Disabled
1609 ²	Ground Instantaneous Overcurrent Relays			F57	None
160A ²	Ground Instantaneous Overcurrent Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
160B ²	Ground Instantaneous Overcurrent Delay	0.00 to 600.00	S	F3	0.00 s
160C ⁶	Ground Instantaneous Overcurrent Direction			F84	Disabled
GROUND I	DIRECTIONAL OVERCURRENT (read/write setpoints)			'	
160E ⁶	Ground Directional Function			F38	Disabled
160F ⁶	Ground Directional Maximum Torque Angle	0 to 359	° Lead	F1	315°
1610 ⁶	Ground Directional Minimum Polarizing Voltage	0.00 to 1.25	x VT	F3	0.05 × VT
1611 ⁶	Ground Directional Polarizing			F50	Voltage
1612 ⁶	Ground Directional Relays			F57	None
NEUTRAL :	TIME OVERCURRENT 1 (read/write setpoints)				
1630	Neutral Time Overcurrent 1 Function			F37	Disabled
1631	Neutral Time Overcurrent 1 Relays			F57	None
1632	Neutral Time Overcurrent 1 Curve			F36	Ext. Inverse
1633 ¹	Neutral Time Overcurrent 1 Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1634 ¹	Neutral Time Overcurrent 1 Multiplier	0.00 to 100.00		F3	1.00
1635 ¹	Neutral Time Overcurrent 1 Reset Time			F68	Instantaneous
1636 ¹	Neutral Time Overcurrent 1 Direction			F84	Disabled
NEUTRAL	INSTANTANEOUS OVERCURRENT 1 (read/write setpoints)				
1640 ²	Neutral Instantaneous Overcurrent 1 Function			F37	Disabled
1641 ²	Neutral Instantaneous Overcurrent 1 Relays			F57	None
1642 ²	Neutral Instantaneous Overcurrent 1 Pickup	0.05 to 20.00	x CT	F3	1.00 x CT
1643 ²	Neutral Instantaneous Overcurrent 1 Delay	0.00 to 600.00	S	F3	0.00 s
1644 ¹	Neutral Instantaneous Overcurrent 1 Direction			F84	Disabled
NEUTRAL	INSTANTANEOUS OVERCURRENT 2 (read/write setpoints)				
1650 ²	Neutral Instantaneous Overcurrent 2 Function			F37	Disabled
1651 ²	Neutral Instantaneous Overcurrent 2 Relays			F57	None
1652 ²	Neutral Instantaneous Overcurrent 2 Pickup	0.05 to 20.00	x CT	F3	1.00 x CT
1653 ²	Neutral Instantaneous Overcurrent 2 Delay	0.00 to 600.00	S	F3	0.00 s
1654 ¹	Neutral Instantaneous Overcurrent 2 Direction			F84	Disabled
NEUTRAL '	TIME OVERCURRENT 2 (read/write setpoints)				
1660 ¹	Neutral Time Overcurrent 2 Function			F37	Disabled
1661 ¹	Neutral Time Overcurrent 2 Relays			F57	None
1662 ¹	Neutral Time Overcurrent 2 Curve			F36	Ext. Inverse
1663 ¹	Neutral Time Overcurrent 2 Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1664 ¹	Neutral Time Overcurrent 2 Multiplier	0.00 to 100.00		F3	1.00
1665 ¹	Neutral Time Overcurrent 2 Reset Time			F68	Instantaneous
1666 ¹	Neutral Time Overcurrent 2 Direction			F84	Disabled
NEUTRAL	DIRECTIONAL OVERCURRENT (read/write setpoints)				
1670 ¹	Neutral Directional Function			F38	Disabled
1671 ¹	Neutral Directional Maximum Torque Angle	0 to 359	0	F1	315°
1672 ¹	Minimum Polarizing Voltage	0.00 to 1.25	×VT	F3	0.05 × VT
1674 ¹	Neutral Directional Polarizing			F50	Voltage
1675 ¹	Neutral Directional Relays			F57	None
123/15679	,			1	

 $^{^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10}}$ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 26 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
NEGATIVE	SEQUENCE TIME OVERCURRENT (read/write setpoints)	<u> </u>	•		
1700	Negative Sequence Time Overcurrent Function			F37	Disabled
1701	Negative Sequence Time Overcurrent Relays			F57	None
1702 ¹	Negative Sequence Time Overcurrent Curve			F36	Ext. Inverse
1703 ¹	Negative Sequence Time Overcurrent Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1704 ¹	Negative Sequence Time Overcurrent Multiplier	0.00 to 100.00		F3	1.00
1705 ¹	Negative Sequence Time Overcurrent Reset Time			F68	Instantaneous
1706 ¹	Negative Sequence Time Overcurrent Direction			F84	Disabled
	SEQUENCE INSTANTANEOUS OVERCURRENT (read/write setpoints)				
1710	Negative Sequence Inst Overcurrent Function			F37	Disabled
1711	Negative Sequence Instantaneous Overcurrent Relays			F57	None
1712	Negative Sequence Instantaneous Overcurrent Pickup	0.05 to 20.00	x CT	F3	1.00 × CT
1713	Negative Sequence Instantaneous Overcurrent Delay	0.00 to 600.00	S	F3	0.00 s
1714 ¹	Negative Sequence Instantaneous Overcurrent Direction			F84	Disabled
NEGATIVE	SEQUENCE VOLTAGE (read/write setpoints)	1		I.	
1720	Negative Sequence Voltage Function			F39	Disabled
1721	Negative Sequence Voltage Relays			F57	None
1722 ²	Negative Sequence Voltage Pickup	0.00 to 1.25	×VT	F3	0.10
1723	Negative Sequence Voltage Delay	0.0 to 6000.0	S	F2	2.0 s
NEGATIVE	SEQUENCE DIRECTIONAL (read/write setpoints)				
1730 ¹	Negative Sequence Directional Function			F38	Disabled
1731 ¹	Neg Seq Directional Maximum Torque Angle (MTA)	0 to 359	0	F1	315°
1732 ¹	Minimum Polarizing Voltage	0.00 to 1.25	×VT	F3	0.05 × VT
1733 ¹	Negative Sequence Directional Relays			F57	None
SENSITIVE	GROUND INSTANTANEOUS OVERCURRENT (read/write setpoints)				
1740 ³	Sensitive Ground Instantaneous Overcurrent Function			F37	Disabled
1741 ³	Sensitive Ground Instantaneous Overcurrent Relays			F57	None
1742 ³	Sensitive Ground Instantaneous Overcurrent Pickup	0.005 to 1.000	×CT	F70	0.100 × CT
1743 ³	Sensitive Ground Instantaneous Overcurrent Delay	0.00 to 600.00	S	F3	0.00 s
1744 ³	Sensitive Ground Instantaneous Overcurrent Direction			F84	Disabled
	GROUND TIME OVERCURRENT (read/write setpoints)			104	Disablea
1750 ³	Sensitive Ground Time Overcurrent Function			F37	Disabled
1750 1751 ³	Sensitive Ground Time Overcurrent Relays			F57	None
	,				
1752 ³	Sensitive Ground Time Overcurrent Curve			F36	Ext. Inverse
17533	Sensitive Ground Time Overcurrent Pickup	0.005 to 1.000	x CT	F70	0.100 x CT
1754 ³	Sensitive Ground Time Overcurrent Multiplier	0.00 to 100.00		F3	1.00
1755 ³	Sensitive Ground Time Overcurrent Reset Time			F68	Instantaneous
1756 ³	Sensitive Ground Time Overcurrent Direction			F84	Disabled
SENSITIVE	GROUND DIRECTIONAL (read/write setpoints)				
1760 ³	Sensitive Ground Directional Function			F38	Disabled
1761 ³	Sensitive Ground Directional Maximum Torque Angle	0 to 359	0	F1	315°
1762 ³	Minimum Polarizing Voltage	0.00 to 1.25	x VT	F3	0.05 × VT
1763 ³	Sensitive Ground Directional Polarizing			F50	Voltage
1764 ³	Sensitive Ground Directional Relays			F57	None
	FOR MOD 010 (read/write setpoints)				· · ·
1767 ⁷	Reserved for MOD 010				
1768 ⁷	Reserved for MOD 010				
	Reserved for PIOD 010				

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 27 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1769 ⁷	Reserved for MOD 010				
176A ⁷	Reserved for MOD 010				
176B ⁷	Reserved for MOD 010				
	ED EARTH FAULT (read/write setpoints)				
1770 ⁸	Restricted Earth Fault Function			F39	Disabled
17718	Restricted Earth Fault Relays			F57	None
17728	Restricted Earth Fault Pickup	0.005 to 1.000	x CT	F70	0.100 x CT
1773 ⁸	Restricted Earth Fault Delay	0.00 to 600.00	S	F3	0.00 s
	RVOLTAGE 1 (read/write setpoints)				
1780	Bus Undervoltage 1 Function			F39	Disabled
1781	Bus Undervoltage 1 Relays			F57	None
1782 ²	Bus Undervoltage 1 Pickup	0.00 to 1.25	x VT	F3	0.75 × VT
1783	Bus Undervoltage 1 Delay	0.0 to 6000.0	S	F2	2.0 s
1784	Bus Undervoltage 1 Phases Required for Operation			F41	All Three
1785 ²	Bus Undervoltage 1 Minimum Operating Voltage	0.00 to 1.25	×VT	F3	0.30 × V
1786	Bus Undervoltage 1 Curve			F45	Definite Time
BUS UNDE	RVOLTAGE 2 (read/write setpoints)				
1788	Bus Undervoltage 2 Function			F39	Disabled
1789	Bus Undervoltage 2 Relays			F57	None
178A ²	Bus Undervoltage 2 Pickup	0.00 to 1.25	×VT	F3	0.75 x VT
178B	Bus Undervoltage 2 Delay	0.0 to 6000.0	S	F2	2.0 s
178C	Bus Undervoltage 2 Phases Required for Operation			F41	All Three
178D ²	Bus Undervoltage 2 Minimum Operating Voltage	0.00 to 1.25	× VT	F3	0.30 × V
178E	Bus Undervoltage 2 Curve			F45	Definite Time
OVERVOLT	FAGE 1 (read/write setpoints)			•	
1790	Overvoltage 1 Function			F39	Disabled
1791	Overvoltage 1 Relays			F57	None
1792 ²	Overvoltage 1 Pickup	0.00 to 1.25	×VT	F3	1.25 × VT
1793	Overvoltage 1 Delay	0.0 to 6000.0	S	F2	2.0 s
1794	Overvoltage 1 Phases Required for Operation			F41	All Three
OVERVOLT	TAGE 2 (read/write setpoints)				
1798	Overvoltage 2 Function			F39	Disabled
1799	Overvoltage 2 Relays			F57	None
179A ²	Overvoltage 2 Pickup	0.00 to 1.25	×VT	F3	1.25 x VT
179B	Overvoltage 2 Delay	0.0 to 6000.0	S	F2	2.0 s
179C	Overvoltage 2 Phases Required for Operation			F41	All Three
UNDERFR	EQUENCY 1 (read/write setpoints)				
17A0	Underfrequency 1 Function			F39	Disabled
17A1	Underfrequency 1 Relays			F57	None
17A2	Underfrequency 1 Pickup	20.00 to 65.00	Hz	F3	59.00 Hz
17A3	Underfrequency 1 Delay	0.00 to 600.00	S	F3	2.00 s
17A4 ²	Underfrequency 1 Minimum Operating Voltage	0.00 to 1.25	x VT	F3	0.70 x VT
17A5 ¹	Underfrequency 1 Minimum Operating Current	0.00 to 20.00	× CT	F3	0.20 x CT
UNDERFRI	EQUENCY 2 (read/write setpoints)	l			
17A8	Underfrequency 2 Function			F39	Disabled
17A9	Underfrequency 2 Relays			F57	None
17AA	Underfrequency 2 Pickup	20.00 to 65.00	Hz	F3	58.00 Hz
17AB	Underfrequency 2 Delay	0.00 to 600.00	S	F3	3.00 s
17AC ²	Underfrequency 2 Minimum Operating Voltage	0.00 to 1.25	x VT	F3	0.70 x VT
I/AC-	1 7 1 3 3				

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 28 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
LINE UND	ERVOLTAGE 3 (read/write setpoints)	•			
17B0	Line Undervoltage 3 Function			F39	Disabled
17B1	Line Undervoltage 3 Relays			F57	None
17B2 ²	Line Undervoltage 3 Pickup	0.00 to 1.25	x VT	F3	0.75 x VT
17B3	Line Undervoltage 3 Delay	0.0 to 6000.0	S	F2	2.0 s
17B4 ²	Line Undervoltage 3 Minimum Operating Voltage	0.00 to 1.25	x VT	F3	0.30 × V
17B5	Line Undervoltage 3 Curve			F45	Definite Time
LINE UND	ERVOLTAGE 4 (read/write setpoints)				
17B8	Line Undervoltage 4 Function			F39	Disabled
17B9	Line Undervoltage 4 Relays			F57	None
17BA ²	Line Undervoltage 4 Pickup	0.00 to 1.25	x VT	F3	0.75 x VT
17BB	Line Undervoltage 4 Delay	0.0 to 6000.0	S	F2	2.0 s
17BC ²	Line Undervoltage 4 Minimum Operating Voltage	0.00 to 1.25	x VT	F3	0.30 × V
17BD	Line Undervoltage 4 Curve			F45	Definite Time
	CY DECAY (read/write setpoints)			143	Definite finie
17C0 ¹	Frequency Decay Function			F39	Disabled
	1 , ,				
17C1 ¹	Frequency Decay Relays			F57	None
17C2 ¹	Frequency Decay Rate	0.1 to 5.0	Hz/s	F2	1.0 Hz/s
17C3 ¹	Frequency Decay Pickup	20.00 to 65.00	Hz	F3	59.50 Hz
17C4 ¹	Frequency Decay Delay	0.00 to 600.00	S	F3	2.00 s
17C5 ¹	Frequency Decay Minimum Operating Voltage	0.00 to 1.25	×VT	F3	0.70 x VT
17C6 ¹	Frequency Decay Minimum Operating Current	0.00 to 20.00	×CT	F3	0.00 x CT
	POWER (read/write setpoints, requires MOD 008)				
17C8	Reverse Power Function			F39	Disabled
17C9	Reverse Power Relays			F57	None
17CA	Reverse Power Pickup	0.015 to 0.600	× RATED	F70	0.050 x RATED
17CB	Reverse Power Delay	0.0 to 6000.0	S	F2	10.0 s
NEUTRAL	DISPLACEMENT (read/write setpoints)	<u> </u>	1	<u> </u>	
17CE	Neutral Displacement Function			F39	Disabled
17CF	Neutral Displacement Relays			F57	None
17D0	Neutral Displacement Pickup	0.00 to 1.25	×VT	F3	1.00 × VT
17D1	Neutral Displacement Multiplier	0.00 to 100.00		F3	1.00
17D2	Neutral Displacement Curve			F36	Ext. Inverse
17D3	Neutral Displacement Reset Time			F68	Instantaneous
PHASE CU	RRENT LEVEL (read/write setpoints)				
1800	Phase Current Level Function			F38	Disabled
1801	Phase Current Level Relays			F57	None
1802	Phase Current Level Pickup	0.05 to 20.00	x CT	F3	1.10 x CT
1803	Phase Current Level Delay	0 to 60,000	S	F1	2 s
NEUTRAL	CURRENT LEVEL (read/write setpoints)				
1808	Neutral Current Level Function			F38	Disabled
1809	Neutral Current Level Relays			F57	None
180A	Neutral Current Level Pickup	0.05 to 20.00	x CT	F3	1.10 × CT
180B	Neutral Current Level Delay	0 to 60,000	S	F1	2 s
	ACTOR 1 (read/write setpoints)	1	1	, , , , , , , , , , , , , , , , , , , 	
1810	Power Factor 1 Function			F38	Disabled
1811	Power Factor 1 Relays			F57	None
1812	Power Factor 1 Pickup (+ Lag, - Lead)	-0.99 to +1.00		F6	0.80 Lag
1813	Power Factor 1 Dropout (+ Lag, - Lead)	-0.99 to +1.00		F6	1
1814	Power Factor 1 Delay	0 to 60,000	S	F1	50 s

^{123 45 6 7 8 9 10} For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 29 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
POWER FA	CTOR 2 (read/write setpoints)				
1818	Power Factor 2 Function			F38	Disabled
1819	Power Factor 2 Relays			F57	None
181A	Power Factor 2 Pickup (+ Lag, - Lead)	-0.99 to +1.00		F6	0.80 Lag
181B	Power Factor 2 Dropout (+ Lag, - Lead)	-0.99 to +1.00		F6	1
181C	Power Factor 2 Delay	0 to 60,000	S	F1	50 s
FAULT LOC	ATOR (read/write setpoints)	<u>.</u>			
1830	Length of Feeder	0.1 to 99.9	km, mi	F2	0.1
1831	Units of Length			F75	km
1832	Zpos (Resistive) of Feeder	0.01 to 99.99	Ω	F3	0.01 Ω
1833	Zpos (Inductive) of Feeder	0.01 to 99.99	Ω	F3	0.01 Ω
1834	Zzero (Resistive) of Feeder	0.01 to 99.99	Ω	F3	0.01 Ω
1835	Zzero (Inductive) of Feeder	0.01 to 99.99	Ω	F3	0.01 Ω
1836 ¹	Fault Type Output to Relays 4 to 7			F30	Disabled
1837 ⁹	Fault Location After Trip			F30	Disabled
	L DEMAND (read/write setpoints)		<u>I</u>	1	
1840	Current Demand Function			F38	Disabled
1841	Current Demand Measurement Type			F58	Thermal Exp.
1842	Current Demand Thermal 90% Response			F16	15 min.
1843	Current Demand Time Interval			F16	20 min.
1844	Current Demand Relays			F57	None
1845	Current Demand Pickup	10 to 10000	Α	F1	1000 A
REAL POW	ER DEMAND (read/write setpoints)		I		
1848	Real Power Demand Function			F38	Disabled
1849	Real Power Demand Measurement Type			F58	Block Interval
184A	Real Power Demand Thermal 90% Response			F16	15 min.
184B	Real Power Demand Time Interval			F16	20 min.
184C	Real Power Demand Relays			F57	None
184D ²	Real Power Demand Pickup	0.1 to 3000.0	MW	F86	10.0 MW
	L POWER DEMAND (read/write setpoints)				
1850	Reactive Power Demand Function			F38	Disabled
1851	Reactive Power Demand Measurement Type			F58	Block Interval
1852	Reactive Power Demand Thermal 90% Response			F16	15 min.
1853	Reactive Power Demand Time Interval			F16	20 min.
1854	Reactive Power Demand Relays			F57	None
1855 ²	Reactive Power Demand Pickup	0.1 to 3000.0	Mvar	F86	10.0 Mvar
	POWER DEMAND (read/write setpoints)	0.1 to 5000.0	11001	100	10.011141
1858	Apparent Power Demand Function			F38	Disabled
1859	Apparent Power Demand Measurement Type			F58	Block Interval
185A	App. Power Demand Thermal 90% Response			F16	15 min.
185B	Apparent Power Demand Time Interval			F16	20 min.
185C	Apparent Power Demand Relays			F57	None
	· ·		MVA	F86	
185D ²	Apparent Power Demand Pickup	0.1 to 3000.0	I*IVA	ΓὄΌ	10.0 MVA
	PUTS (read/write setpoints) ⁵	,	T	1	
1860	Pulse Output Function			F38	Disabled
1861	Positive Watthours Pulse Output Relays			F57	None
1862	Positive Watthours Pulse Interval	0 to 6553.5	MWh	F86	100 MWh
1863	Negative Watthours Pulse Output Relays			F57	None
1864	Negative Watthours Pulse Interval	0 to 6553.5	MWh	F86	100 MWh
1865	Positive Varhours Pulse Output Relays			F57	None
1866	Positive Varhours Pulse Interval	0 to 6553.5	Mvarh	F86	100 Mvarh
1867	Negative Varhours Pulse Output Relays			F57	None

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 30 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1868	Negative Varhours Pulse Interval	0 to 6553.5	Mvarh	F86	100 Mvarh
ANALOG I	NPUT SETUP (read/write setpoints)				
1880	Analog Input Name (10 words)			F33	"ANALOG INPUT"
188A	Analog Input Units (3 words)			F33	"µA"
188D	Analog Input Range			F42	0-20 mA
188E	Analog Input Minimum Value	0 to 65535	Units	F1	0
188F	Analog Input Maximum Value	0 to 65535	Units	F1	20000
ANALOG I	NPUT THRESHOLD 1 (read/write setpoints)				
18A0 ⁹	Analog Threshold 1 Function			F39	Disabled
18A1	Analog Threshold 1 Relays			F57	None
18A2	Analog Threshold 1 Pickup	0 to 65535	Units	F1	100
18A3	Analog Threshold 1 Delay	0 to 60000	S	F1	100 s
18A4 ¹	Analog Threshold 1 Pickup Type			F85	Over
18A5	Analog Threshold 1 Dropout Ratio	2 to 20	%	F1	5%
	NPUT THRESHOLD 2 (read/write setpoints)	1 - 11 - 1		'-	
18A8	Analog Threshold 2 Function			F39	Disabled
18A9	Analog Threshold 2 Relays			F57	None
18AA	Analog Threshold 2 Pickup	0 to 65535	Units	F1	100
18AB	Analog Threshold 2 Delay	0 to 60000	S	F1	100 s
18AC ¹	Analog Threshold 2 Pickup Type			F85	Over
18AD			%	F1	
	Analog Threshold 2 Dropout Ratio NPUT RATE 1 (read/write setpoints)	2 to 20	70	LI	5%
18B0	Analog In Rate 1 Function			F38	Disabled
	ŭ			F57	None
18B1 18B2	Analog In Rate 1 Relays	-1000.0 to 1000.0	Units / hr.	F57	10.0 μA/hr.
18B3	Analog In Rate 1 Pickup			F1	0 s
	Analog In Rate 1 Delay	0 to 60000	S	LI	0.5
18B8	NPUT RATE 2 (read/write setpoints) Analog In Rate 2 Function			F38	Disabled
18B9	Analog In Rate 2 Feliass			F57	None
18BA	Analog In Rate 2 Pickup	-1000.0 to 1000.0	Units / hr.	F5	10.0 μA/hr.
18BB	,	0 to 60000		F1	0 s
	Analog In Rate 2 Delay DUTPUT 1 (read/write setpoints)	0 to 60000	S	LI	0.5
	<u>'</u>			F77	Disabled
18C0 18C1	Analog Output 1 Parameter			F77 F78	Disabled 0
18C2	Analog Output 1 Marinum			F78	0
	Analog Output 1 Maximum			F/0	0
18C4	DUTPUT 2 (read/write setpoints) Analog Output 2 Parameter			F77	Disabled
18C4 18C5	Analog Output 2 Minimum			F77	0
18C5 18C6	Analog Output 2 Minimum Analog Output 2 Maximum			F78	0
	DUTPUT 3 (read/write setpoints)			1/0	U
18C8	Analog Output 3 Parameter			F77	Disabled
18C8 18C9	Analog Output 3 Minimum			F77	0
18C9	Analog Output 3 Maximum Analog Output 3 Maximum			F78	0
	OUTPUT 4 (read/write setpoints)			Γ/δ	U
	Analog Output 4 Parameter			[77]	Disabled
18CC 18CD	Analog Output 4 Parameter Analog Output 4 Minimum			F77 F78	Disabled 0
	5 .				
18CE	Analog Output 4 Maximum			F78	0
	DUTPUT 5 (read/write setpoints)			[E77]	Dischlad
18D0	Analog Output 5 Parameter			F77	Disabled
18D1	Analog Output 5 Minimum			F78	0
18D2	Analog Output 5 Maximum			F78	0

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 31 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
ANALOG O	OUTPUT 6 (read/write setpoints)	•	•	<u>'</u>	
18D4	Analog Output 6 Parameter			F77	Disabled
18D5	Analog Output 6 Minimum			F78	0
18D6	Analog Output 6 Maximum			F78	0
ANALOG O	OUTPUT 7 (read/write setpoints)	'		I	
18D8	Analog Output 7 Parameter			F77	Disabled
18D9	Analog Output 7 Minimum			F78	0
18DA	Analog Output 7 Maximum			F78	0
ANALOG O	DUTPUT 8 (read/write setpoints)		I.		
18DC	Analog Output 8 Parameter			F77	Disabled
18DD	Analog Output 8 Minimum			F78	0
18DE	Analog Output 8 Maximum			F78	0
OVERFREQ	DUENCY (read/write setpoints)		I	<u> </u>	
18E0	Overfrequency Function			F38	Disabled
18E1	Overfrequency Relays			F57	None
18E2	Overfrequency Pickup	20.00 to 65.00	Hz	F3	60.50 Hz
18E3	Overfrequency Delay	0.0 to 6000.0	S	F2	5.0 s
	ITER (read/write setpoints)		1		-
1900	Trip Counter Function			F38	Disabled
1901	Trip Counter Relays			F57	None
1902	Trip Counter Limit	1 to 10000		F1	10000 Trips
	CING CURRENT (read/write setpoints)			<u> </u>	
1908	Total Arcing Current Function			F38	Disabled
1909	Total Arcing Current Relays			F57	None
190A	Total Arcing Current Start Delay	0 to 100	ms	F1	32 ms
190R	Total Arcing Current Limit	1 to 50000	kA ² -cyc	F1	1000 kA ² cyc
		1 to 30000	KACYC	11	1000 KA-CyC
1918	E (read/write setpoints) VT Failure Function		ı	F70	Disabled
				F38	
1919	VT Failure Relays	0 +- 60 000		F57	None
191A	VT Failure Delay	0 to 60,000	S	F1	10 s
	ON SETUP (read/write setpoints)		ı	F/0	D:
1920	Simulation Status			F48	Disabled
1921	Circuit Breaker Simulation			F30	Enabled
1922	Allow Operation of Relays			F57	None
	DN PRE-FAULT VALUES (read/write setpoints)	0.00 + 20.00	CT.	T 53 T	0.50 .67
1930	Prefault Phase A/B/C Current Level	0.00 to 20.00	x CT	F3	0.50 x CT
1931	Prefault Power Factor Angle	0 to 359	° Lag	F1	0° Lag
	DN FAULT VALUES (read/write setpoints)		·	T == 1	4.00 1.07
1940	Fault Phase A-N Voltage Level	0.00 to 2.00	x VT	F3	1.00 x VT
1941	Fault Phase A-N Voltage Position	0 to 359	° Lag	F1	0° Lag
1942	Fault Phase B-N Voltage Level	0.00 to 2.00	хT	F3	1.00 x VT
1943	Fault Phase B-N Voltage Position	0 to 359	° Lag	F1	120° Lag
1944	Fault Phase C-N Voltage Level	0.00 to 2.00	хT	F3	1.00 x VT
1945	Fault Phase C-N Voltage Position	0 to 359	° Lag	F1	240° Lag
1946	Fault Phase A Current Level	0.00 to 20.00	x CT	F3	1.00 x CT
1947	Fault Phase A Current Position	0 to 359	° Lag	F1	60° Lag
1948	Fault Phase B Current Level	0.00 to 20.00	x CT	F3	1.00 x CT
1949	Fault Phase B Current Position	0 to 359	° Lag	F1	180° Lag
194A	Fault Phase C Current Level	0.00 to 20.00	× CT	F3	1.00 x CT
194B	Fault Phase C Current Position	0 to 359	° Lag	F1	300° Lag
194C	Fault System Frequency	20.00 to 65.00	Hz	F3	60.00 Hz
194D	Fault Analog Input Current	0.00 to 20.00	mA	F3	0.00 mA

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 32 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
194E ³	Reserved for Fault Polarizing Current Level	0.00 to 20.00	x CT	F70	1.00 × CT
194F ³	Reserved for Fault Polarizing Current Position	0 to 359	° Lag	F1	0°
1950	Fault Ground Current Level	0.00 to 20.00	x CT	F3	0.00 x CT
1951	Fault Ground Current Position	0 to 359	° Lag	F1	0°
1952 ³	Fault Sensitive Ground Current Level	0.005 to 1.000	x CT	F70	0.100 x CT
1953 ³	Fault Sensitive Ground Current Position	0 to 359	° Lag	F1	0°
	DN POST-FAULT VALUES (read/write setpoints)	0 10 333	Lug	1.1	Ŭ
1960	Postfault Bus Voltage Level	0.00 to 2.00	x VT	F3	1.00 × VT
1961	Postfault Bus Voltage Frequency	20.00 to 65.00	Hz	F3	60.00 Hz
1962	Postfault Synchronous Voltage Level	0.00 to 2.00	×VT	F3	1.00 × VT
1963	Postfault Synchronous Voltage Position	0 to 359	° Lag	F1	0°
1964	Postfault Synchronous Voltage Frequency	20.00 to 65.00	Hz	F3	60.00 Hz
S5	BREAKER FAILURE			1	READ/WRITE
1980	Breaker Failure Function			F38	Disabled
1981	Breaker Failure Relays			F57	None
1982	Breaker Failure Delay 1	0.03 to 1.00	S	F3	0.10 s
1983	Breaker Failure Current	0.05 to 20.00	x CT	F3	1.00 x CT
1984	Breaker Failure Delay 2	0.00 to 1.00	S	F3	0.00 s
	DPERATION (read/write setpoints)		_		
1988	Breaker Operation Function			F38	Disabled
1989	Breaker Operation Relays			F57	None
198A	Breaker Operation Delay	0.03 to 1.00	S	F3	0.10 s
COIL MON	ITOR 1 (read/write setpoints)				
1990	Coil Monitor 1 Function			F38	Disabled
1991	Coil Monitor 1 Relays			F57	None
1992	Breaker State Bypass			F30	Disabled
1993 ⁸	Coil Monitor 1 Delay	5 to 100	S	F1	5 s
19948	Coil Monitor 1 Type			F90	Trip
COIL MON	ITOR 2 (read/write setpoints)			1	
1998	Coil Monitor 2 Function			F38	Disabled
1999	Coil Monitor 2 Relays			F57	None
199A	Breaker State Bypass			F30	Disabled
199B ⁸	Coil Monitor 2 Delay	5 to 100	S	F1	5 s
199C ⁸	Coil Monitor 2 Type			F90	Close
	ITOR NAMES (read/write setpoints) ⁸			1	
19A0 ⁸	Coil Monitor 1 Name (9 registers)			F33	Trip Coil Monitor
19A9 ⁸	Coil Monitor 2 Name (9 registers)			F33	Close Coil Monitor
				133	Close Coll Mornitor
	NPUT THRESHOLD NAMES (read/write setpoints) ⁸			F77	Annala a Thanachid 1
19B2 ⁸	Analog Input Threshold 1 Name (9 registers)			F33	Analog Threshld 1
19BB ⁸	Analog Input Threshold 2 Name (9 registers)			F33	Analog Threshld 2
	TPUT RELAYS (read/write setpoints)				
1A00	Force Output Relays Function			F30	Disabled
1A01	Force 1 TRIP Relay			F34	De-energized
1A02	Force 2 CLOSE Relay			F34	De-energized
1A03	Force 3 ALARM Relay			F34	De-energized
1A04	Force 4 AUXILIARY Relay			F34	De-energized
1A05	Force 5 AUXILIARY Relay			F34	De-energized
1A06	Force 6 AUXILIARY Relay			F34	De-energized
1A07	Force 7 AUXILIARY Relay			F34	De-energized
1A08	Force 8 SELF-TEST WARNING Relay			F34	De-energized

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 33 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1A09	Force Solid State Output			F34	De-energized
FORCE AN	ALOG OUTPUTS (read/write setpoints)				
1A10	Force Analog Outputs Function			F30	Disabled
1A11	Force Analog Output 1	0 to 100	%	F1	0%
1A12	Force Analog Output 2	0 to 100	%	F1	0%
1A13	Force Analog Output 3	0 to 100	%	F1	0%
1A14	Force Analog Output 4	0 to 100	%	F1	0%
1A15	Force Analog Output 5	0 to 100	%	F1	0%
1A16	Force Analog Output 6	0 to 100	%	F1	0%
1A17	Force Analog Output 7	0 to 100	%	F1	0%
1A18	Force Analog Output 8	0 to 100	%	F1	0%
	ST (read/write setpoints)				
1A20	Pickup Test Function			F30	Disabled
1A21	Pickup Test Relays			F57	None
	GROUPS (read/write setpoints)				
1B00	Active Setpoint Group			F79	Group 1
1B01	Edit Setpoint Group			F80	Active Group
1B02	Breaker Open Inhibit			F30	Disabled
1B03	Overcurrent Pickup Inhibit			F30	Disabled
1B04	Overvoltage Pickup Inhibit			F30	Disabled
1B05	Undervoltage Pickup Inhibit			F30	Disabled
1B06	Underfrequency Pickup Inhibit			F30	Disabled
	CHECK (read/write setpoints)			570	6: 11 1
1B10	Synchrocheck Function			F38	Disabled
1B11	Dead Source Permissive			F20	OFF
1B12 ²	Dead Bus Maximum Voltage	0.00 to 1.25	x VT	F3	0.20 x VT
1B13 ²	Dead Line Maximum Voltage	0.00 to 1.25	x VT	F3	0.20 × VT
1B14 ²	Live Bus Minimum Voltage	0.00 to 1.25	x VT	F3	0.80 × VT
1B15 ²	Live Line Minimum Voltage	0.00 to 1.25	× VT	F3	0.80 x VT
1B16 ²	Maximum Voltage Difference	0.01 to 100.00	kV	F3	2.00 kV
1B17	Maximum Angle Difference	0 to 100	0	F1	24°
1B18	Maximum Frequency Difference	0 to 5.00	Hz	F3	2.00 Hz
1B19	Synchrocheck Relays			F57	None
MANUAL C	LOSE FEATURE BLOCKING (read/write setpoints)				
1B20	Manual Close Feature Blocking Function			F38	Disabled
1B21	Manual Close Relays			F57	None
1B22 ²	Manual Close Block Time	1 to 1000	S	F1	5 s
1B23 ¹	Select Setpoint Group			F80	Active Group
	· · ·			-	•
1B24 ²	Overcurrent Blocking Flags			F59	None blocked
1B25 ²	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1B26 ²	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1B27 ²	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1B28 ²	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1B29 ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
	D FEATURE BLOCKING (read/write setpoints)				
1B40	Cold Load Pickup Feature Blocking Function			F38	Disabled
1B41	Cold Load Pickup Relays			F57	None
1B42	Outage Time Before Cold Load	1 to 1000	min.	F1	100 min.
1B43 ²	Cold Load Pickup Block Time	1 to 1000	S	F1	5 s
	· ·				
1B44 ¹	Select Setpoint Group			F80	Active Group

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 34 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1B45 ²	Overcurrent Blocking Flags			F59	None blocked
1B46 ²	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1B47 ²	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1B48 ²	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1B49 ²	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1B4A ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
	LTAGE RESTORATION (read/write setpoints)	0 to 100	70	LI	0%
1B60	Undervoltage Restoration Function			F38	Disabled
1B61	Undervoltage Restoration Relays			F57	None
1B62	Undervoltage Restoration Phases Required for Operation			F41	All Three
1B63 ²	Undervoltage Restoration Minimum Voltage	0.00 to 1.25	x VT	F3	0.90 × V
1B63		0.00 to 1.23		F1	10 s
1B65	Undervoltage Restoration Delay	1 to 10,000	S	F1 F1	100 min.
	Undervoltage Restoration Incomplete Sequence Time		min.		
1B66 ³	Undervoltage Restoration Source			F87	Bus
	EQUENCY RESTORATION (read/write setpoints)		1	F70	Diografia
1870	Underfrequency Restoration Function			F38	Disabled
1871	Underfrequency Restoration Relays			F57	None
1B72 ²	Underfrequency Restoration Minimum Voltage	0.00 to 1.25	× VT	F3	0.90 × V
1B73 ⁸	Underfrequency Restoration Minimum Frequency	20.00 to 65.00	Hz	F3	59.90 Hz
1B74	Underfrequency Restoration Delay	0 to 10000	S	F1	10 s
1B75	Underfrequency Restoration Incomplete Sequence Time	1 to 10,000	min.	F1	100 min.
TRANSFER	R (read/write setpoints)				
1B80	Transfer Function			F56	Disabled
1B81	Transfer Delay This Source	0.0 to 10.0	S	F2	1.0 s
1B82	Transfer Delay Other Source	0.0 to 10.0	S	F2	3.0 s
1B83	Block Trip On Double Loss			F30	Disabled
1B84	Transfer Delay Select to Trip	0.0 to 10.0	S	F2	0.0 s
1B85	Transfer Ready Operate Relay 3			F30	Disabled
1B86	Bus Transfer Logic Scheme	0 to 1		F94	Scheme 1
	LOSE SETUP (read/write setpoints, 760 only)		T	570	6: 11 1
1BA0	Autoreclose Function			F30	Disabled
1BA1	Number of Reclosure Shots	1 to 4	1	F1	1
1BA2	Autoreclose Reset Time	1 to 1000	S	F1	60 s
1BA3	Autoreclose Block Time Upon Manual Close	0 to 200	S	F1	10 s
1BA4 1BA5	Incomplete Sequence Time Reclosure Enabled Relays	1 to 1000	S	F1 F57	30 s None
1BA5	Reclose In Progress Relays			F57	None
1BA7	Reclosure Lockout Relays			F57	None
1BA8 ⁸	Autoreclose External Close Logic			F30	Disabled
				130	Disablea
	LOSE RATE SUPERVISION (read/write setpoints, 760 only)			E70	Diochlad
1BAA ⁸	Rate Supervision Function			F38	Disabled
1BAB ⁸	Max Autoreclose Rate	1 to 50	/hr.	F1	25
1BAC ⁸	Rate Supervision Relays			F57	None
CURRENT	SUPERVISION (read/write setpoints, 760 only)				
1BB0	Current Supervision Function			F30	Disabled
1BB1 ²	3 Shots For Current Above	0.00 to 20.00	× CT	F3	17.00 × CT
1BB2 ²	2 Shots For Current Above	0.00 to 20.00	×CT	F3	18.00 × CT
1BB3 ²	1 Shot For Current Above	0.00 to 20.00	× CT	F3	19.00 × CT
1BB4	Current Supervision To Lockout			F30	Disabled
1BB5 ²	Lockout For Current Above	0.00 to 20.00	x CT	F3	20.00 × CT
TOOS		0.00 to 20.00	51	. 5	_0.0001

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 35 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
ZONE COO	RDINATION (read/write setpoints, 760 only)				
1BB8 ¹	Zone Coordination Function			F30	Disabled
1BB9 ¹	Phase Current Increase	0.05 to 20.00	x CT	F3	1.00 x CT
1BBA ¹	Neutral Current Increase	0.05 to 20.00	x CT	F3	1.00 x CT
1BBB ¹	Maximum fault Clearing Time	1 to 1000	S	F1	10 s
RECLOSUR	E SHOT 1 (read/write setpoints, 760 only)				
1BC0 ²	Deadtime Before Reclosure 1	0.00 to 300.00	S	F3	0.50 s
1BC1 ¹	Select Setpoint Group			F80	Active Group
1BC2 ²	Overcurrent Blocking Flags			F59	None blocked
1BC3 ¹	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BC4 ¹	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BC5 ¹	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BC6 ¹	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BC7 ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
RECLOSUR	E SHOT 2 (read/write setpoints, 760 only)				
1BD0 ²	Deadtime Before Reclosure 2	0.00 to 300.00	S	F3	3.00 s
1BD1 ¹	Select Setpoint Group			F80	Active Group
1BD2 ²	Overcurrent Blocking Flags			F59	None blocked
1BD3 ¹	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BD4 ¹	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BD5 ¹	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BD6 ¹	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BD7 ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
RECLOSUR	E SHOT 3 (read/write setpoints, 760 only)				
1BE0 ²	Deadtime Before Reclosure 3	0.00 to 300.00	S	F3	4.00 s
1BE1 ¹	Select Setpoint Group			F80	Active Group
1BE2 ²	Overcurrent Blocking Flags			F59	None blocked
1BE3 ¹	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BE4 ¹	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BE5 ¹	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BE6 ¹	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BE7 ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
RECLOSUR	E SHOT 4 (read/write setpoints, 760 only)	<u> </u>			
1BF0 ²	Deadtime Before Reclosure 4	0.00 to 300.00	S	F3	5.00 s
1BF1 ¹	Select Setpoint Group			F80	Active Group
1BF2 ²	Overcurrent Blocking Flags			F59	None blocked
1BF3 ¹	Phase Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BF4 ¹	Neutral Time Overcurrent 1 Raised Pickup	0 to 100	%	F1	0%
1BF5 ¹	Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BF6 ¹	Negative Sequence Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
1BF7 ³	Sensitive Ground Time Overcurrent Raised Pickup	0 to 100	%	F1	0%
LOGIC INP	UT NAMES (read/write setpoints)			1	
1C00 ¹	Logic Input 1 Name (9 words = 18 characters)			F33	Logic Input 1
1C09 ¹	Logic Input 2 Name (9 words = 18 characters)			F33	Logic Input 2
1C12 ¹	Logic Input 3 Name (9 words = 18 characters)			F33	Logic Input 3
1C1B ¹	Logic Input 4 Name (9 words = 18 characters)			F33	Logic Input 4

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 36 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
1C24 ¹	Logic Input 5 Name (9 words = 18 characters)			F33	Logic Input 5
1C2D ¹	Logic Input 6 Name (9 words = 18 characters)			F33	Logic Input 6
1C36 ¹	Logic Input 7 Name (9 words = 18 characters)			F33	Logic Input 7
1C3F ¹	Logic Input 8 Name (9 words = 18 characters)			F33	Logic Input 8
1C48 ¹	Logic Input 9 Name (9 words = 18 characters)			F33	Logic Input 9
——	<u> </u>				<u> </u>
1C51 ¹	Logic Input 10 Name (9 words = 18 characters)			F33	Logic Input 10
1C5A ¹	Logic Input 11 Name (9 words = 18 characters)			F33	Logic Input 11
1C63 ¹	Logic Input 12 Name (9 words = 18 characters)			F33	Logic Input 12
1C6C ¹	Logic Input 13 Name (9 words = 18 characters)			F33	Logic Input 13
1C75 ¹	Logic Input 14 Name (9 words = 18 characters)			F33	Logic Input 14
1C7E ¹	Logic Input 15 Name (9 words = 18 characters)			F33	Logic Input 15
1C87 ¹	Logic Input 16 Name (9 words = 18 characters)			F33	Logic Input 16
1C90 ¹	Logic Input 17 Name (9 words = 18 characters)			F33	Logic Input 17
1C99 ¹	Logic Input 18 Name (9 words = 18 characters)			F33	Logic Input 18
1CA2 ¹	Logic Input 19 Name (9 words = 18 characters)			F33	Logic Input 19
1CAB ¹	Logic Input 20 Name (9 words = 18 characters)			F33	Logic Input 20
	CORD SELECTOR (read/write actual values)	0.1.65535			
2000	Event Number Selector	0 to 65535		F1	0
2001	ORDER INFORMATION (read only actual values) Number of Events Since Clear	0 to 65535		F1	0
2001	Event Recorder Last Cleared (2 words)	0 (0 05555		F23	
	CORDER DATA (read only actual values)			123	
2010	Record #N Date of Event (2 words)			F23	
2012	Record #N Time of Event (2 words)			F22	
2014	Record #N Cause of Event			F24	
2015	Record #N Phase A Current Magnitude	0 to 65535	А	F1	
2016	Record #N Phase B Current Magnitude	0 to 65535	А	F1	
2017	Record #N Phase C Current Magnitude	0 to 65535	Α	F1	
2018	Record #N Ground Current Magnitude	0 to 65535	Α	F1	
2019	Record #N A-N (A-B) Voltage Magnitude	0.00 to 600.00	kV	F3	
201A	Record #N B-N (B-C) Voltage Magnitude	0.00 to 600.00	kV	F3	
201B	Record #N C-N (C-A) Voltage Magnitude	0.00 to 600.00	kV	F3	
201C	Record #N System Frequency	0.00 to 90.00	Hz	F3	
201D	Record #N Analog Input	0 to 65535	Units	F1	
201E ¹	Record #N Phase A Current Angle	0 to 359	° Lag	F1	
201F ¹	Record #N Phase B Current Angle	0 to 359	° Lag	F1	
2020 ¹	Record #N Phase C Current Angle	0 to 359	° Lag	F1	
2021 ¹	Record #N Ground Current Angle	0 to 359	° Lag	F1	
2022 ¹	Record #N A-N (A-B) Voltage Angle	0 to 359	° Lag	F1	
2023 ¹	Record #N B-N (C-B) Voltage Angle	0 to 359	° Lag	F1	
2024 ¹	Record #N C-N Voltage Angle	0 to 359	° Lag	F1	
2025 ¹	Record #N Synchronizing RMS Voltage Magnitude	0.00 to 600.00	kV	F3	
2025 2026 ¹	Record #N Synchronizing Voltage Angle	0 to 359	° Lag	F1	
	· · · · · · · · · · · · · · · · · · ·				
20271	Record #N Synchronizing RMS Voltage Frequency	0.00 to 90.00	Hz	F3	
2028 ³	Record #N Sensitive Ground Current Magnitude	0.00 to 655.35	A	F3	
2029 ³	Record #N Sensitive Ground Current Angle	0 to 359	° Lag	F1	
	MORY SELECTORS (read/write)			1	
2100	Trace Memory Number Selector	0 to 65535		F1	0

 12345678910 For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 37 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
2101	Trace Memory Channel Selector			F26	Ι _α
2102	Trace Memory Sample Selector (TMSS)	0 to 4095		F1	0
TRACE ME	MORY INFORMATION (read/write)	<u> </u>		I.	
2110	Number of Trace Memory Triggers Since Clear	0 to 65535		F1	
2111	Number of Trace Memory Samples Stored	0 to 4096		F1	
2112	Trace Memory Start Index	0 to 4095		F1	
2113	Trace Memory Trigger Index	0 to 4095		F1	
2114	Trace Memory Trigger Cause			F24	
2115	Trace Memory Trigger Date			F23	
2117	Trace Memory Trigger Time			F22	
2119	Trace Memory Sampling Frequency	16.00 to 65.00	Hz	F3	
TRACE ME	MORY SAMPLES (read/write)			<u> </u>	
2120	Trace Memory Sample TMSS+0			F25	
2121	Trace Memory Sample TMSS+1			F25	
2122	Trace Memory Sample TMSS+2			F25	
2123	Trace Memory Sample TMSS+3			F25	
2124	Trace Memory Sample TMSS+4			F25	
2125	Trace Memory Sample TMSS+5			F25	
2126	Trace Memory Sample TMSS+6			F25	
2127	Trace Memory Sample TMSS+7			F25	
2128	Trace Memory Sample TMSS+8			F25	
2129	Trace Memory Sample TMSS+9			F25	
212A	Trace Memory Sample TMSS+10			F25	
212B	Trace Memory Sample TMSS+11			F25	
212C	Trace Memory Sample TMSS+12				
212C				F25 F25	
212E	Trace Memory Sample TMSS+13			F25	
212F	Trace Memory Sample TMSS+14			F25	
2130	Trace Memory Sample TMSS+15			F25	
2130	Trace Memory Sample TMSS+16				
	Trace Memory Sample TMSS+17			F25	
2132	Trace Memory Sample TMSS+18			F25	
2133	Trace Memory Sample TMSS+19			F25	
2134	Trace Memory Sample TMSS+20			F25	
2135	Trace Memory Sample TMSS+21			F25	
2136	Trace Memory Sample TMSS+22			F25	
2137	Trace Memory Sample TMSS+23			F25	
2138	Trace Memory Sample TMSS+24			F25	
2139	Trace Memory Sample TMSS+25			F25	
213A	Trace Memory Sample TMSS+26			F25	
213B	Trace Memory Sample TMSS+27			F25	
213C	Trace Memory Sample TMSS+28			F25	
213D	Trace Memory Sample TMSS+29			F25	
213E	Trace Memory Sample TMSS+30			F25	
213F	Trace Memory Sample TMSS+31			F25	
2140	Trace Memory Sample TMSS+32			F25	
2141	Trace Memory Sample TMSS+33			F25	
2142	Trace Memory Sample TMSS+34			F25	
2143	Trace Memory Sample TMSS+35			F25	
2144	Trace Memory Sample TMSS+36			F25	
2145	Trace Memory Sample TMSS+37			F25	
2146	Trace Memory Sample TMSS+38			F25	
2147	Trace Memory Sample TMSS+39			F25	

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 38 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
2148	Trace Memory Sample TMSS+40			F25	
2149	Trace Memory Sample TMSS+41			F25	
214A	Trace Memory Sample TMSS+42			F25	
214B	Trace Memory Sample TMSS+43			F25	
214C	Trace Memory Sample TMSS+44			F25	
214D	Trace Memory Sample TMSS+45			F25	
214E	Trace Memory Sample TMSS+46			F25	
214F	Trace Memory Sample TMSS+47			F25	
2150	Trace Memory Sample TMSS+48			F25	
2151	Trace Memory Sample TMSS+49			F25	
2152	Trace Memory Sample TMSS+50			F25	
2153	Trace Memory Sample TMSS+51			F25	
2154	Trace Memory Sample TMSS+52			F25	
2155	Trace Memory Sample TMSS+53			F25	
2156	Trace Memory Sample TMSS+54			F25	
2157	Trace Memory Sample TMSS+55			F25	
2158	Trace Memory Sample TMSS+56			F25	
2159	Trace Memory Sample TMSS+57			F25	
215A	Trace Memory Sample TMSS+58			F25	
215B	Trace Memory Sample TMSS+59			F25	
215C	Trace Memory Sample TMSS+60			F25	
215D	Trace Memory Sample TMSS+61			F25	
215E	Trace Memory Sample TMSS+62			F25	
215F	Trace Memory Sample TMSS+63			F25	
DATA LOG	GER SELECTORS (read/write)		1	Į.	
2200	Data Log Number Selector	0 to 65535		F1	0
2201	Data Log Channel Selector	0 to 7		F1	0
2202	Data Log Sample Selector (DLSS)	0 to 4095		F1	0
DATA LOG	GER INFORMATION (read only)	l	l		
2210	Number of Data Log Triggers Since Clear	0 to 65535		F1	
2211	Number of Data Log Samples Stored	0 to 4096		F1	
2212	Data Log Start Index	0 to 4095		F1	
2213	Data Log Trigger Index	0 to 4095		F1	
2214	Data Log Trigger Cause			F24	
2215	Data Log Trigger Date			F23	
2217	Data Log Trigger Time			F22	
DATA LOG	GER SAMPLES (read only)		<u> </u>	<u>I</u>	
2220	Data Logger Sample DLSS+0			F25	
2222	Data Logger Sample DLSS+1			F25	
2222	Data Logger Sample DLSS+2			F25	
2223	Data Logger Sample DLSS+3			F25	
2224	Data Logger Sample DLSS+4			F25	
2225	Data Logger Sample DLSS+5			F25	
2226	Data Logger Sample DLSS+6			F25	
2227	Data Logger Sample DLSS+7			F25	
2228	Data Logger Sample DLSS+8			F25	
2229	Data Logger Sample DLSS+9			F25	
222A	Data Logger Sample DLSS+10			F25	
222B	Data Logger Sample DLSS+11			F25	
222C	Data Logger Sample DLSS+12			F25	
222D	Data Logger Sample DLSS+13			F25	
222E	Data Logger Sample DLSS+14			F25	
222F	Data Logger Sample DLSS+15			F25	
12345678	1	1			

12345678910 For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Table 6: Modbus Memory Map (Sheet 39 of 39)

ADDR	DESCRIPTION	RANGE	UNITS	TYPE	DEFAULT
2230	Data Logger Sample DLSS+16			F25	
2231	Data Logger Sample DLSS+17			F25	
2232	Data Logger Sample DLSS+18			F25	
2233	Data Logger Sample DLSS+19			F25	
2234	Data Logger Sample DLSS+20			F25	
2235	Data Logger Sample DLSS+21			F25	
2236	Data Logger Sample DLSS+22			F25	
2237	Data Logger Sample DLSS+23			F25	
2238	Data Logger Sample DLSS+24			F25	
2239	Data Logger Sample DLSS+25			F25	
223A	Data Logger Sample DLSS+26			F25	
223B	Data Logger Sample DLSS+27			F25	
223C	Data Logger Sample DLSS+28			F25	
223D	Data Logger Sample DLSS+29			F25	
223E	Data Logger Sample DLSS+30			F25	
223F	Data Logger Sample DLSS+31			F25	
2240	Data Logger Sample DLSS+32			F25	
2241	Data Logger Sample DLSS+33			F25	
2242	Data Logger Sample DLSS+34			F25	
2243	Data Logger Sample DLSS+35			F25	
2244	Data Logger Sample DLSS+36			F25	
2245	Data Logger Sample DLSS+37			F25	
2246	Data Logger Sample DLSS+38			F25	
2247	Data Logger Sample DLSS+39			F25	
2248	Data Logger Sample DLSS+40			F25	
2249	Data Logger Sample DLSS+41			F25	
224A	Data Logger Sample DLSS+42			F25	
224B	Data Logger Sample DLSS+43			F25	
224C	Data Logger Sample DLSS+44			F25	
224D	Data Logger Sample DLSS+45			F25	
224E	Data Logger Sample DLSS+46			F25	
224F	Data Logger Sample DLSS+47			F25	
2250	Data Logger Sample DLSS+48			F25	
2251	Data Logger Sample DLSS+49			F25	
2252	Data Logger Sample DLSS+50			F25	
2253	Data Logger Sample DLSS+51			F25	
2254	Data Logger Sample DLSS+52			F25	
2255	Data Logger Sample DLSS+53			F25	
2256	Data Logger Sample DLSS+54			F25	
2257	Data Logger Sample DLSS+55			F25	
2258	Data Logger Sample DLSS+56			F25	
2259	Data Logger Sample DLSS+57			F25	
225A	Data Logger Sample DLSS+58			F25	
225B	Data Logger Sample DLSS+59			F25	
225C	Data Logger Sample DLSS+60			F25	
225D	Data Logger Sample DLSS+61			F25	
225E	Data Logger Sample DLSS+62			F25	
225F	Data Logger Sample DLSS+63			F25	

¹²³⁴⁵⁶⁷⁸⁹¹⁰ For explanation of Table footnotes, see the Memory Map Notes at the end of this table.

Memory Map Notes:

- 1 These registers are new for version 2.10
- 2 These registers have been changed from version 2.00 to 2.10
- 3 These registers are new or have changed for version 3.00
- 4 These registers are new or have changed for version 3.10
- 5 These registers are new or have changed for version 3.20
- 6 These registers are new for version 3.30
- 7 These registers are new or have changed for version 3.40 MOD 010
- 8 These registers are new or have changed for version 3.60
- 9 These registers are new or have changed for version 3.70
- 10 These registers are new or have changed for version 7.00

4.7 Data Formats

Table 7: Data Formats (Sheet 1 of 19)

Type	Value	Description	
F1	Unsigned Value (16 bits)	
1,1	Example: 1234 stored as 1234		
F2	Unsigned Value, 1 Decimal Place (16 bits)		
F2	Example: 123.4 stored as 1234		
F3	Unsigned Value, 2 Decimal Places (16 bits)		
ro	Example: 12.34 st	ored as 1234	
F4	2's Complement Signed Value (16 bits)		
	Example: -1234 s	tored as -1234	
F5	2's Complement	Signed, 1 Decimal Place (16 bits)	
1,2	Example: -123.4 s	stored as -1234	
F6	2's Complement	Signed, 2 Decimal Places (16 bits)	
10	Example: -12.34 s	stored as -1234	
	Unsigned Long V	alue (32 bits)	
F7		of long value stored in 1st 16 bits; low order word of long value stored in 2nd 16 bits stored as 123456	
	Unsigned Long Value, 1 Decimal Place (32 bits)		
F8		of long value stored in 1st 16 bits; low order word of long value stored in 2nd 16 bits stored as 123456	
	Unsigned Long Value, 2 Decimal Places (32 bits)		
High order word of long value stored in Example: 1234.56 stored as 123456		of long value stored in 1st 16 bits; low order word of long value stored in 2nd 16 bits is stored as 123456	
	2's Complement Signed Long Value (32 bits)		
F10	High order word of long value stored in 1st 16 bits Low order word of long value stored in 2nd 16 bits Example: -123456 stored as -123456		
	2's Complement	Signed Long Value, 1 Decimal Place (32 bits)	
F11	High order word of long value stored in 1st 16 bits Low order word of long value stored in 2nd 16 bits Example: -12345.6 stored as -123456		
	2's Complement	Signed Long Value, 2 Decimal Places (32 bits)	
F12	High order word of long value stored in 1st 16 bits Low order word of long value stored in 2nd 16 bits Example: -1234.56 stored as -123456		
	Hardware Revision	on	
	1	A	
F13	2	В	
	\downarrow	\downarrow	
	26	Ζ	
107/56	70010 5	pation of footpotes, see notes of end of Table	

Table 7: Data Formats (Sheet 2 of 19)

Type	Value	Description	
	Software Rev	ision	
	0F00h	Major Revision Number (0 to 9 in steps of 1)	
F14	00F0h	Minor Revision Number (0 to 9 in steps of 1)	
	000Fh	Ultra Minor Revision No. (0 to 9 in steps of 1)	
	Example: Revi	sion 2.83 stored as 0283 hex	
	Installed Opt	ions	
	0001h	Phase Current (0 = 1 A, 1 = 5 A)	
	0002h	Ground Current (0 = 1 A, 1 = 5 A)	
	0004h ³	Sensitive Ground Current (0 = 1 A, 1 = 5 A)	
	0020h	Power Supply (0 = LO, 1 = MID, 2 = HI)	
F15	0080h	Breaker Closed LED (0 = Red, 1 = Green)	
	0300h	Analog Outputs (0 = A1, 1 = A5, 2 = A20, 3 = A10)	
	3000h	0 = Not applicable 2 = Enhanced display 3 = Enhanced display with Ethernet	
	8000h	750/760 Product Selector (0=750, 1=760)	
		rval/response	
	0	5 min.	
	1	10 min.	
F16	2	15 min.	
	3	20 min.	
	4	30 min.	
	5	60 min.	
	Communicati	ion Hardware	
F17	0	RS485	
	1	RS422	
	Line VT Conn	ection	
	0	V _{an}	
	1	V _{bn}	
F18	2	V _{cn}	
	3	V _{ab}	
	4		
	4 V _{Cb} Command Operation Code		
	0	No Operation	
	1	Reset	
	2	Open Breaker	
	3	Close Breaker	
F19	4	Set Time	
	5	Set Date	
	6	Trigger Trace Memory	
	7	Clear Energy Use Data	
	8	Clear Max Demand Data	
	9	Clear Event Recorder Data	
	10	Reset Trip Counter Data	
	11	Reset Arcing Current Data	
	12	Display Override Message	
F19	13	Trigger Data Logger	
ctd.	14	Reset Trace Memory	
	15	Reset Data Logger	
	16 ⁷	Reset Ar Shot Count Data (760 Only!)	
	17 7	Reset Ar Shot Rate Data (760 Only!)	
		planation of footnotes, see notes of end of Table	

Table 7: Data Formats (Sheet 3 of 19)

Type	Value	Description	
	Dead Source P	ermissive	
	0	Off	
	1	DB & DL	
F20	2	LL & DB	
	3	DL & LB	
	4	DB DL	
	5	DB X DB	
	General Status	3	
	0001h	Relay In Service (0 = Not In Svc, 1 = In Svc)	
	0002h	Trip (0 = No Active Trips, 1 = Active Trip)	
	0004h	Alarm (0 = No Active Alarms, 1 = Active Alrm)	
	0008h	Pickup (0 = No Protection, 1 = Protection)	
	0010h	Setpoint Group 1 (0 = Disabled, 1 = Enabled)	
	0020h	Setpoint Group 2 (0 = Disabled, 1 = Enabled)	
	0040h	Setpoint Group 3 (0 = Disabled, 1 = Enabled)	
F21	0080h	Setpoint Group 4 (0 = Disabled, 1 = Enabled)	
	0100h	Breaker Open (0 = Closed, 1 = Open)	
	0200h	Breaker Closed (0 = Open, 1 = Closed)	
	0400h	Reclosure (0=Disabled, 1=Enabled), 760 only	
	0800h	Reclosure (0=Enabled, 1=Disabled), 760 only	
	1000h	Reclosure In Progress (0 = Not In Progress, 1 = In Progress) - 760 only!	
	2000h	Reclosure Lockout (0 = Not In Lockout, 1 = In Lockout) - 760 only!	
	4000h	Local Mode (0 = Enabled, 1 = Disabled)	
	8000h	Message (0 = No Diagnostic Message, 1 = Diagnostic Messages)	
	Time (32 bits)		
	Hours / Minutes (HH:MM:xx.xxx) 1st 16 bits		
	FF00h	Hours (0= 12am, 1=1am,, 23=11pm)	
F22	00FFh	Minutes (0 to 59 in steps of 1)	
	Seconds (xx:xx:SS.SSS) (2nd 16 bits)		
	FFFFh	(0 = 00.000 s, 1=00.001 s, 59999=59.999 s)	
	NOTE: If the time has never been set then all 32 bits will be 1.		
	Date (32 bits)		
	Month / Day (MM/DD/xxxx) (2nd 16 bits)		
	FF00h	Month (1 = January,, 12 = December)	
F23	00FFh	Day (1 to 31 in steps of 1)	
	Year (xx/xx/YY	YY) (2nd 16 bits)	
	FFFFh	2000 to 2097 in steps of 1	
	NOTE: If the da	te has never been set then all 32 bits will be 1.	

Table 7: Data Formats (Sheet 4 of 19)

Type	Value	Description	
	Event Type		
	F000h	Event Type (first 4 bits)	
	1	General	
	2	Pickup	
	3	Trip	
	48	Alarm	
	5	Control	
	6	Logic Input	
	7	Self-Test Warning	
	8	Dropout	
F24	10	Maintenance Alert	
	The format for the rest of the register depends on Event Type		
	General Event Type		
	00FFh	Event Cause (last 8 bits)	
	1	Control Power Off	
	2	Control Power On	
	3	Breaker Opened	
	4	Breaker Closed	
	5	Breaker Not Connected	
	6	Reset	
	7	Open Breaker	
	8	Close Breaker	

Table 7: Data Formats (Sheet 5 of 19)

Set Time Set Date 10	
10 Set Date 11 Trigger Trace Memory 12 Clear Energy Use 13 Clear Max Demand 14 Clear Event Recorder 15 Reset Trip Counter 16 Reset Arcing Current 17 Reserved 18 Trigger Data Logger 20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 4 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
Clear Energy Use Clear Max Demand Clear Event Recorder Reset Trip Counter Reserved Trigger Data Logger Transfer Initiated Close From Transfer Trip From Transfer Transfer Ready Reclosure 1 760 only! Reclosure 4 760 only! Reclosure Lockout 760 only!	
Clear Energy Use Clear Max Demand Clear Event Recorder Reset Trip Counter Reserved Trigger Data Logger Transfer Initiated Close From Transfer Trip From Transfer Transfer Ready Reclosure 1 760 only! Reclosure 4 760 only! Reclosure Lockout 760 only!	
14 Clear Event Recorder 15 Reset Trip Counter 16 Reset Arcing Current 17 Reserved 18 Trigger Data Logger 20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 4 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
15 Reset Trip Counter 16 Reset Arcing Current 17 Reserved 18 Trigger Data Logger 20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 4 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
16 Reset Arcing Current 17 Reserved 18 Trigger Data Logger 20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 4 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
17 Reserved 18 Trigger Data Logger 20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 4 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
Trigger Data Logger Transfer Initiated Transfer Not Ready Close From Transfer Trip From Transfer Transfer Ready Reclosure 1 760 only! Reclosure 2 760 only! Reclosure 3 760 only! Reclosure 4 760 only! Reclosure 4 760 only!	
20 Transfer Initiated 21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
21 Transfer Not Ready 22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure 4 760 only!	
22 Close From Transfer 23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
23 Trip From Transfer 24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
24 Transfer Ready 30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
30 Reclosure 1 760 only! 31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
31 Reclosure 2 760 only! 32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
32 Reclosure 3 760 only! 33 Reclosure 4 760 only! 34 Reclosure Lockout 760 only!	
Reclosure 4 760 only! Reclosure Lockout 760 only!	1
34 Reclosure Lockout 760 only!	
35 Shots Reduced to 3 760 only!	
36 Shots Reduced to 2 760 only!	
37 Shots Reduced to 2 760 only!	
38 Shots Reduced to L/O 760 only!	
39 Autoreclose Reset 760 only!	
40 Setpoint Group 1 Active	
41 Setpoint Group 2 Active	
F24 42 Setpoint Group 3 Active	
ctd. 43 Setpoint Group 4 Active	
44 ⁷ Reset AR Count 760 only!	
45 ⁷ Reset AR Shot Rate 760 only!	
Pickup / Trip / Alarm Latched Alarm / Control / Dropout Event Types	
FF00h Phases (first 8 bits)	
0100h Phase A (0 = No Fault, 1 = Fault)	
0200h Phase B (0 = No Fault, 1 = Fault)	
0400h Phase C (0 = No Fault, 1 = Fault)	
00FFh CAUSE OF EVENT (last 8 bits)	
1 ² Phase Time Overcurrent 1	
2 Phase Instantaneous Overcurrent 1	
3 ² Phase Instantaneous Overcurrent 2	
4 ² Ground Time Overcurrent	
5 ² Ground Instantaneous Overcurrent	
6 ² Neutral Time OC 1	
7 ² Neutral Time OC 2	
8 ² Neutral Instantaneous Overcurrent 1	
9 ² Neutral Instantaneous Overcurrent 2	
10 ² Phase Directional is Reverse	
11 ² Neutral Directional is Reverse	
12 ² Manual Close Feature Blocking	
13 Cold Load Pickup Feature Blocking	
14 Bus Undervoltage 1	
15 Bus Undervoltage 2	

Table 7: Data Formats (Sheet 6 of 19)

Type	Value	Description
	17	Line Undervoltage 4
	18	Overvoltage 1
	19	Overvoltage 2
	20	Underfrequency 1
	21	Underfrequency 2
	22	Phase Current Level
	23 ¹	Neutral Current Level
	24	Power Factor 1
	25	Power Factor 2
	26	Out Of Synchronization
	27	Current Demand
	28	Real Power Demand
	29	Reactive Power Demand
	30	Apparent Power Demand
	31	Analog Input Threshold 1
	32	Analog Input Threshold 2
	33	Analog Input Rate of Change 1
	34	Analog Input Rate of Change 2
	35	Overfrequency
	36	Trip Counter
	37	Arcing Current
	38	VT Failure
	39	Breaker Failure
	40	Breaker Operation
	41	Trip Coil Monitor
	42	Close Coil Monitor
F24	43	User Input A
ctd.	44	User Input B
	45	User Input C
	46	User Input D
	47	User Input E
	48	User Input F
	49	User Input G
	50	User Input H
	51	Negative Sequence Instantaneous Overcurrent
	52	Negative Sequence Time Overcurrent
	53	Negative Sequence Overvoltage
	54	Undervoltage Restoration
	55	Underfrequency Restoration
	56	Phase Time Overcurrent 2
	57 ¹	Frequency Decay
	58 ¹	Negative Sequence is Reverse
	59 ³	Sensitive Ground Instantaneous OC
	60 ³	Sensitive Ground Time Overcurrent
	61 ³	Sensitive Ground Direction is Reverse
	62 4	Reverse Power (requires Mod 008)
	63 ⁴	Neutral Displacement
	64 ⁴	Positive Watthours Pulse Output
	65 ⁴	Negative Watthours Pulse Output
	66 ⁴	Positive Varhours Pulse Output
	67 ⁴	Negative Varhours Pulse Output
	68 ⁵	Ground Directional is Reverse clanation of footnotes, see notes of end of Table.

Table 7: Data Formats (Sheet 7 of 19)

Type	Value	Description
	69 ⁶	Reserved for Mod 010
	70 ⁷	User Input I
	71 7	User Input J
	72 7	User Input K
	73 7	User Input L
	74 ⁷	User Input M
	75 ⁷	User Input N
	76 ⁷	User Input O
	77 ⁷	User Input P
	78 ⁷	User Input Q
	79 ⁷	User Input R
	80 ⁷	User Input S
	81 ⁷	User Input T
		·
	82 7	Autoreclose Rate 760 ONLY!
	83 ⁷	Restricted Earth Fault
	Logic Input Eve	
	FF00h	States (first 8 bits)
	0100h	Contact State (0 = Open, 1 = Closed)
	0200h	Virtual State (0 = Off, 1 = On)
	0400h	Logic Input (0 = Not Asserted, 1 = Asserted)
	00FFh	Input Function (last 8 bits)
	1	52a Contact
	2	52b Contact
F24	3	Breaker Connected Local Mode
ctd.	11	Remote Reset
	12	Remote Open
	13	Remote Close
	14	Cold Load Pickup
	15	Setpoint Group 2
	16	Setpoint Group 3
	17	Setpoint Group 4
	20	User Input A
	21	User Input B
	22	User Input C
	23	User Input D
	24	User Input E
	25	User Input F
	26	User Input G
	27	User Input H
	30	Block 1 TRIP
	31	Block 2 CLOSE
	32	Block Reset
	33	Block Undervolt 1
	34	Block Undervolt 2
	35	Block Undervolt 3
	36	Block Undervolt 4
	37	Block Underfreq 1 Block Underfreq 2
	38	Biock Underfred 2 Bypass Synchrocheck
	40	Block Trip Count
	41	Block Negative Sequence Overvoltage
	7±	SIGEN THE GRANT SEQUENCE OVER VOILUGE

Table 7: Data Formats (Sheet 8 of 19)

Type	Value	Description
1300	42	Block Restoration
	43 1	Block Freq Decay
	50	Block All Overcurrent
	51	Block Phase Overcurrent
	52	Block Ground Overcurrent
	53	Block Neutral Overcurrent
	54 ²	Block Phase Time Overcurrent 1
	55 ²	Block Phase Instantaneous Overcurrent 1
	56 ²	Block Phase Instantaneous Overcurrent 2
	50 57 ²	
		Block Ground Time Overcurrent
	58 ²	Block Ground Instantaneous Overcurrent
	59 ²	Block Neutral Time Overcurrent 2
	60 ²	Block Neutral Time Overcurrent 1
	61 ²	Block Neutral Instantaneous Overcurrent 1
	62 ²	Block Neutral Instantaneous Overcurrent 2
	63	Block Negative Sequence Instantaneous Overcurrent
	64	Block Negative Sequence Time Overcurrent
	65 ¹	Block Phase Time Overcurrent 2
	70	Selected To Trip
	71	Undervoltage On Other Source
	72	Incomer 1 Closed
	73	Incomer 2 Closed
	74	BusTie Connected
	75	Bus Tie Closed
	76	Block Transfer
F24	77	Transformer Lockout
ctd.	78	Source Trip
	79	Close From Incomer 1
	90	Close From Incomer 2 Initiate Reclosure
	91	Cancel Reclosure
	92	Block Reclosure
	100	Trigger Trace Memory
	101	Simulate Fault
	102	Trigger Data Log
	103 ³	Block All Sensitive Ground Overcurrent
	104 ³	Block Sensitive Ground Instantaneous OC
	105 3	Block Sensitive Ground Time Overcurrent
	106 ⁴	Block Reverse Power (requires Mod 008)
	107 4	Block Neutral Displacement
	108 7	User Input I
	109 7	User Input J
	110 7	User Input K
	111 7	User Input L
	112 ⁷	User Input M
	113 7	User Input N
	114 7	User Input O
	115 ⁷	User Input P
	116 ⁷	User Input Q
	117 7	User Input R
ı		<u> </u>

Table 7: Data Formats (Sheet 9 of 19)

Type	Value	Description
	120 ⁷	Start Demand Interval
	Self-Test Warn	Ing Event Type
	00FFh	Event Cause (last 8 bits)
	1	Relay Not Ready
	2	Analog Output +32V
	3	FLASH Corrupt
	4	EEPROM Corrupt
	5	Dry Contact +32V
	6	A/D Virtual Ground
	7	Internal RS485
	8	Internal Temperature
	9	Clock Not Set
	10	Prototype Software
F24	11	Not Calibrated
ctd.	12	Force Relays
	13	Force Analog Out
	14	Simulation Mode
	15	Pickup Test
	16	Factory Service Mode
	17	IRIG-B Failure
	18 ⁷	Not Used
	19 ⁷	Not Used
	20 7	RTC Crystal
		llert Event Type
	00FFh	Event Cause (last 8 bits)
	1	Event Rate High
	2	EEPROM Usage High
		nt Signed Value
F25	To convert phase currents to Amps, multiply by 'Phase CT Primary' and divide by 1000. To convert ground current to Amps, multiply by 'Ground CT Primary' and divide by 1000. To convert sensitive ground current to Amps, multiply by 'Gensitive Ground CT Primary' and divide by 10000. To convert voltages to Volts, multiply by 'VT Ratio', multiply by 'VT Secondary Voltage' and divide by 10000.	
	Trace Memory	Channel Selector
	The contents of Channel Selecto	f the Trace Memory Samples depends on the value contained in the Trace Memory or as follows:
	0	Phase A Current (Format F25)
	1	Phase B Current (Format F25)
	2	Phase C Current (Format F25)
	3	Ground Current (Format F25)
F26	4	A-N (A-B) Voltage (Format F25)
	5	B-N Voltage (Format F25)
	6	C-N (C-B) Voltage (Format F25)
	7	Line Voltage (Format F25)
	8	Output Relay States (Format F40)
	9	Logic Input States (Format F46)
	10 ³	Sensitive Ground Current (Format F25)
	Communicatio	ns Parity
F27	0	None
141	1	Odd
	2	Even

Table 7: Data Formats (Sheet 10 of 19)

Type	Value	Description
	VT Connection T	
	0	None
F28	1	Wye
	2	Delta
	760 Operation	
F29	0	Not Ready
	1	Ready
	Enabled/Disable	ed
F30	0	0 = Disabled
	1	1 = Enabled
	Baud Rate	
	0	300 Baud
	1	1200 Baud
F31	2	2400 Baud
	3	4800 Baud
	4	9600 Baud
	5	19200 Baud
	Default Message	
F32	Derdalerressage	Internally Defined
	ASCII Text Chard	<u>l</u>
F33	00FFh	Second ASCII Character
133	FF00h	First ASCII Character
	Relay Non-oper	I .
F34	0	De-energized
F34	1	Energized Energized
	Relay Output Ty	
	0	Self-Resetting
F35	1	Latched
	2	Pulsed
	Overcurrent Cur	
	0	Extremely Inverse
		·
	1	Very Inverse
	2	Normally Inverse
	3	Moderately Inverse
	4	Definite Time
	5	IEC Curve A
F36	6	IEC Curve B
	7	IEC Curve C
	8	FlexCurve A
	9	FlexCurve B
	10	IAC Extreme Inverse
	11	IAC Very Inverse
	12	IAC Inverse
	13	IAC Short Inverse
	14	IEC Short Inverse
	Trip/Alarm/Cont	
	0	Disabled
	1	Trip
F37	2	Trip & Autoreclose 760 only!
	3	Alarm
	4	Control
	5 ⁸	Latched Alarm

Table 7: Data Formats (Sheet 11 of 19)

Type	Value	Description	
	Alarm/Control F	unction	
	0	Disabled	
F38	3	Alarm	
	4	Control	
	5 ⁸	Latched Alarm	
	Trip/Alarm/Cont	rol Function	
	0	Disabled	
	1	Trip	
F39	3	Alarm	
	4	Control	
	5 ⁸	Latched Alarm	
	6 ⁹	Blk Thrsh 1 (Analog Input Threshold 2 only)	
	Output Relay Sto		
	0001h	Relay 1 Trip (0 = not operated, 1 = operated)	
	0002h	Relay 2 Close (0 = not operated, 1 = operated)	
	0004h	Relay 3 Alarm (0 = not operated, 1 = operated)	
F40	0008h	Relay 4 Aux (0 = not operated, 1 = operated)	
	0010h	Relay 5 Aux (0 = not operated, 1 = operated)	
	0020h	Relay 6 Aux (0 = not operated, 1 = operated)	
	0040h	Relay 7 Aux (0 = not operated, 1 = operated)	
	0080h	Relay 8 Self-test (0 = not operated, 1 = operated)	
	Current/Voltage	Phases	
F41	1	Any One	
F41	2	Any Two	
	3	All Three	
	Analog Input Range		
	0	0-1 mA	
F42 ²	1	0-5 mA	
F42 ⁻	2	4-20 mA	
	3	0-20 mA	
	4 ¹	0-10 mA	
	IRIG-B Signal Typ	oe .	
F43 ²	0	None	
F43	1	DC Shift	
	2	Amplitude Modulated	
	Out Of Service States		
	0001h	Major Internal Failure (0=disabled, 1=enabled)	
F44	0002h	Minor Internal Failure (0=disabled, 1=enabled)	
	0004h	Testing Mode (0=Disabled, 1=Enabled)	
	0020h	Code Programming Mode (0=Disabled, 1=Enabled)	
	Undervoltage Cu	irve Type	
F45	0	Definite Time	
	1	Inverse Time	

Table 7: Data Formats (Sheet 12 of 19)

Type	Value	Description
	Contact Inp	ut Status
	0001h	Contact Input 1 State (0=Open, 1=Closed)
	0002h	Contact Input 2 State (0=Open, 1=Closed)
	0004h	Contact Input 3 State (0=Open, 1=Closed)
	0008h	Contact Input 4 State (0=Open, 1=Closed)
	0010h	Contact Input 5 State (0=Open, 1=Closed)
	0020h	Contact Input 6 State (0=Open, 1=Closed)
F46	0040h	Contact Input 7 State (0=Open, 1=Closed)
F46	0080h	Contact Input 8 State (0=Open, 1=Closed)
	0100h	Contact Input 9 State (0=Open, 1=Closed)
	0200h	Contact Input 10 State (0=Open, 1=Closed)
	0400h	Contact Input 11 State (0=Open, 1=Closed)
	0800h	Contact Input 12 State (0=Open, 1=Closed)
	1000h	Contact Input 13 State (0=Open, 1=Closed)
	2000h	Contact Input 14 State (0=Open, 1=Closed)
	4000h	Setpoint Access (0=Restricted, 1=Allowed)
	Trip/Close C	·
F47	0001h	Coil Monitor 1 Circuit (0=Open, 1=Closed)
	0002h	Coil Monitor 2 Circuit (0=Open, 1=Closed)
	Simulation S	·
	0	Disabled
F48	1	Prefault State
	2	Fault State
	3	Postfault State
	-	function State
	1000h	Pickup (0=Not picked up, 1=Picked up)
	2000h	Operate (0=Not operating, 1=Operating)
	4000h	Latched (0=Not latched, 1=Latched)
F49	8000h	Latched Alarm (0=Not latched, 1=Latched)
	0100h	Phase A (0=Phase A is not picked up/operating, 1= Phase A is picked up/operating
	0200h	Phase B (0=Phase B is not picked up/operating, 1= Phase B is picked up/operating
	0400h	Phase C (0=Phase C is not picked up/operating, 1= Phase C is picked up/operating
	Polarization	
	0	Voltage
F50	1	Current
	2	Dual
	A100 Self-Te	
	0001h	+32V Analog Out Volt Monitor (0 = OK, 1 = Fail)
	0002h	+32V Switch In Volt Monitor (0 = OK, 1 = Failed)
	0002H	Real Time Clock (0 = OK, 1 = Unable to Start)
	0004H	Not Used
	0010h	EEPROM Failure (0 = OK, 1 = Failed)
-51	0010H	Internal Temperature (-40 to 70 °C) (0 = OK, 1= Out of Range)
		-
	0040h	A/D Virtual Ground (0 = OK, 1 = Out of Spec)
	0080h	Not Calibrated (0 = OK, 1 = Not Calibrated)
	0100h /	Not Used
	8000h	Prototype Unit (0 = OK, 1 = Installed)
	2 Decimal P	
F52	Distance to	Fault

Table 7: Data Formats (Sheet 13 of 19)

Type	Value	Description
	Unsigned Value	e, 2 Decimal Places - Line Z1 to Fault
F53	Example: 12.34 calculated	stored as 1234. Note: a value of 655.35 indicates that the impedance could not be
	Force LED State	e
	0001h	LED #1 (Top) (0 = Off, 1 = On)
	0002h	LED #2 (0 = Off, 1 = On)
	0004h	LED #3 (0 = Off, 1 = On)
F54	0008h	LED #4 (0 = Off, 1 = On)
	0010h	LED #5 (0 = Off, 1 = On)
	0020h	LED #6 (0 = Off, 1 = On)
	0040h	LED #7 (0 = Off, 1 = On)
	0080h	LED #8 (Bottom) (0 = Off, 1 = On)
	Front Panel Ke	y
	0	'0'
	1	'1'
	2	'2'
	3	'3'
	4	'4'
	5	'5'
	6	'6'
	7	'7'
	8	'8'
	9	'9'
	10	
	13	'Value Up'
F55	14	'Value Down'
	15	'Message Up'
	16	'Message Down'
	17	'Message Right'
	18	'Enter'
	19	'Escape'
	20	'Menu'
	21	'Message Left'
	22	'Reset'
	23	'Open'
	24	'Close'
	25	'Help'
	31	No Key
	Transfer Funct	
	0	Disabled
F56	1	Incomer 1
	2	Incomer 2
	3	Bus Tie
	Output Relays	
	0004h	3 Alarm (0 = Do Not Operate, 1 = Operate)
	0008h	4 Auxiliary (0 = Do Not Operate, 1 = Operate)
F57	0010h	5 Auxiliary (0 = Do Not Operate, 1 = Operate)
	0020h	6 Auxiliary (0 = Do Not Operate, 1 = Operate)
	0040h	7 Auxiliary (0 = Do Not Operate, 1 = Operate)
	Demand Measi	
	0	Thermal Exponential
F58	1	Block Interval
	2	Rolling Demand
		noming sometime

Table 7: Data Formats (Sheet 14 of 19)

Type	Value	Description
	Overcurrent Blo	ocking Flags
	0001h ²	Phase Inst OC 1 (0 = Do Not Block, 1= Block)
	0002h ²	Neutral Inst OC 1 (0 = Do Not Block, 1= Block)
F59 ²	0004h ²	Ground Inst OC (0 = Do Not Block, 1= Block)
	0004H	Neg Seq Inst OC (0 = Do Not Block, 1= Block)
	0010h ³	
		Sens Gnd Inst OC (0 = Do Not Block, 1= Block)
F61	0001h	A100 Communications (0 = OK, 1 = Failing)
L01	8000h	Prototype Unit (0 = OK, 1 = Installed)
	Port Used For D	
	0	None
F62	1	COM1
	2	COM2
	3	Front
	Inputs 1-14 Ass	
	01	Disabled
	11	Contact Close
	21	
		Contact Open
	31	Virtual On
	41	Virtual Off
	5 ¹	Closed & Von
	6 ¹	Closed & V _{off}
	7 ¹	Open & V _{on}
F63 ²	8 ¹	Open & V _{off}
	9 ¹	Closed Von
	10 ¹	Closed V _{off}
	11 1	Open V _{on}
	12 ¹	Open V _{off}
	13 ¹	Closed X V _{on}
	14 1	Closed X V _{off}
	15 ¹	Open X V _{on}
	16 ¹	Open X V _{off}
	Inputs 15-20 As	
F64 ²	01	Disabled
	11	Virtual On
	21	Virtual Off
	Logic Input Fur	nction
	0	Disabled
	1	Input 1
F65	2	Input 2
	3	Input 3
	↓ 20	Inquit 20
	20 Logic Input Sta	Input 20
F66	0	Off
100	1	On
	Reset Time Mod	
F68	0	Instantaneous
	1	Linear
107/50		anation of footnotes see notes of end of Table

Table 7: Data Formats (Sheet 15 of 19)

Type	Value	Description				
	Logic Input Sto	ite				
	0100h	Contact State (0 = Open, 1 = Closed)				
F69	0200h	Virtual State (0 = Off, 1 = On)				
	0400h	Logic Input (0 = Not Asserted, 1 = Asserted)				
	Unsigned Valu	e, 3 Decimal Places				
F70		4 stored as 1234				
	Factory Service					
	0	Clear Any Pending Commands				
F71	1	Load Factory Default Setpoints				
	2	Load Factory Default Calibration Data				
	3	Clear Diagnostic Data				
	Force Hardwa					
	0001h	LED's (0=Normal, 1=Use LED force codes)				
	0002h ⁸	Reserved				
F72	0004h	A100 Output Relay Watchdog (0=Normal, 1=Stop Updating)				
	0008h	C400 Watchdog (0=Normal, 1=Stop Updating)				
	0010h	485 Communication Port (0=Normal, 1=Echo)				
	0020h	E485 Comm Port (0=Normal, 1=Echo)				
	0040h	A100 Watchdog (0=Normal, 1=Stop Updating)				
	Dynamic Over	current Priority				
	0	No Priority Adjustment				
F77	1	Voltage Restraint				
F73	2	Manual Close				
	3	Cold Load				
	4	Autoreclose				
	Data Logger S	ample Rate				
	0	1 cycle				
	1	1 second				
	2	1 minute				
F74	3	5 minutes				
F/4	4	10 minutes				
	5	15 minutes				
	6	20 minutes				
	7	30 minutes				
	8	60 minutes				
	Units of Lengtl	h .				
F75	0	km				
	1	Miles				
	Type of Fault					
	0001h	øA (0=Not involved, 1= Involved)				
F76	0002h	øB (0=Not involved, 1= Involved)				
. 70	0004h	øC (0=Not involved, 1= Involved)				
	0008h	Ground (0=Not involved, 1= Involved)				
	Example: øB to	øC to Ground = 000Eh				
403456	30010 5	Janation of footnotes, see notes of end of Table				

Table 7: Data Formats (Sheet 16 of 19)

Type	Value	Description
	Analog Output	Parameter Type
	0	Disabled
	1	Phase A Current
	2	Phase B Current
	3	Phase C Current
F77 ²	4	Average Phase Current
F//-	5	% of Load to Trip
	6	Neutral Current
	7	Phase A-N Voltage
	8	Phase B-N Voltage
	9	Phase C-N Voltage
	10	Average Phase Voltage

 $^{1\,2\,3\,4\,5\,6\,7\,8\,9\,10\,}$ For explanation of footnotes, see notes of end of Table.

Table 7: Data Formats (Sheet 17 of 19)

Type	Value	Description					
-31/0	11	Line A-B Voltage					
	12	Line B-C Voltage					
	13	Line C-A Voltage					
	14	Average Line Voltage					
	15	Frequency					
	16	3φ Real Power (MW)					
	17	3φ Reactive Power (Mvar)					
	18	3φ Apparent Power (MVA)					
	19	3φ Power Factor					
	20	Last Phase A Current Demand					
	21	Last Phase B Current Demand					
	22	Last Phase C Current Demand					
	23	Last Real Power Demand					
	25	Last Reactive Power Demand					
	26	Last Apparent Power Demand Analog Input					
	27	Last Fault Location					
	28	Positive Watthours					
	29	Negative Watthours					
	30	Positive Varhours					
	31	Negative Varhours					
	32	Ground Current					
	33 ¹	φA Real Power (MW)					
	34 ¹	φA Reactive Power (Mvar)					
	35 ¹	φA Apparent Power (MVA)					
	36 ¹	φA Power Factor					
	37 ¹	φB Real Power (MW)					
	38 ¹	φB Reactive Power (Mvar)					
F77 ² ctd.	39 ¹	φB Apparent Power (MVA)					
	40 ¹	φB Power Factor					
	41 1	φC Real Power (MW)					
	42 1						
	43 1	φC Apparent Power (MVA)					
	44 1	φC Power Factor					
	45 ¹	Synchro Voltage					
	46 ¹	Synchro Frequency					
	47 ¹	Synchro Voltage Angle					
	48 ¹	Sychro Voltage Difference					
	49 ¹	Sychro Angle Difference					
	50 ¹	Sychro Frequency Difference					
	51 ¹	Frequency Decay Rate					
	52 ³	Polarizing Current					
	53 ¹	Phase A Current Angle					
	54 ¹	Phase B Current Angle					
	55 ¹	Phase C Current Angle					
	56 ¹	Neutral Current Angle					
	57 ¹	Ground Current Angle					
	58 ³	Polarizing Current Angle					
	59 ¹	A-N Voltage Angle					
	60 ¹	B-N Voltage Angle					

Table 7: Data Formats (Sheet 18 of 19)

Type	Value			Ι	Description			
	64 ¹	C-A Voltage Angle						
	65 ¹	Positive Sequence	Current M	1agnitude				
	66 ¹	Positive Sequence	Current A	nale				
	67 ¹	Negative Sequence						
	68 ¹				-			
		Negative Sequence						
	69 ¹	Zero Sequence Cui						
	70 ¹	Zero Sequence Cui	rrent Angl	е				
2	71 ¹	Positive Sequence	Voltage №	1agnitude				
F77 ² ctd.	72 ¹	Positive Sequence	Voltage A	ngle				
	73 ¹	Negative Sequence	e Voltage	Magnitud	e			
	74 ¹	Negative Sequence Voltage Angle						
	75 ¹	Zero Sequence Voltage Magnitude						
	76 ¹	Zero Sequence Vol	tage Angl	е				
	77 ³	Sensitive Ground C	urrent					
	78 ³	Sensitive Ground C	Current An	ale				
	79 ⁴	Neutral Voltage						
	80 ⁴	Neutral Voltage An	nale					
		linimum / Maximum	<u> </u>					
	The Range, Step Value, and Units for the Analog Output Minimum and Maximum depends upon the parameter type programmed for the output. The following table shows the format for a given parameter type:							
	PARAMETER	RANGE	STEP	UNITS				
	All currents All voltages	0 to 65535 0.00 to 655.35	0.01	Amps kV				
F78 ²	% Load to Trip	0 to 2000	1	%				
F/8 -	Frequency	20.00 to 65.00	0.01 F86	Hz				
	all pwr / energy Power Factor	-0.99 to +1.00	0.01					
	Analog Input	0 to 65535	1	units				
	Fault Location	-1000.0 to +1000.0 -10.00 to +10.00	0.1	km / mi Hz/s				
	Frequency Decay All Angles	0 to 359	1	° Lag				
		•						
	Setpoint Group							
	0	Group 1						
F79	1	Group 2						
	2	Group 3						
	3	Group 4						
	Edit Setpoint Gro	pup						
	0	Group 1						
F80	1	Group 2						
	2	Group 3						
	3	Group 4						
	4	Active Group						
		Data Logger Buffer						
F81	0	2 x 2048						
1.01	2	4 x 1024 8 x 512						
	3	16 x 256						
127456	-	nation of footnotes.			T 11			

Table 7: Data Formats (Sheet 19 of 19)

F82 Trace Memory / Data Logger Trigger	ie correct 'k'. All power						
F82 Discription Trigger on dropout	ie correct 'k'. All power						
Trigger on trip	ie correct 'k'. All power						
Ox0004 Trigger on trip	ie correct 'k'. All power						
Phase Sequence Phase Sequence	ie correct 'k'. All power						
F83 ¹ Phase Sequence 0	ie correct 'k'. All power						
F83 ¹ Phase Sequence 0 ABC 1 ACB Overcurrent Direction 0 Disabled 1 Forward 2 Reverse Pickup Type F85 ¹ 0 Over 1 Under Auto-Ranging Power / Energy All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three PN = Phase CT Primary x Bus VT Secondary Voltage x Bus VT Ratio NOMINAL POWER PN MULTIPLIER	ie correct 'k'. All power						
F84 1 Overcurrent Direction	ie correct 'k'. All power						
F84 1 Overcurrent Direction	ie correct 'k'. All power						
F86 1 Disabled 1	ie correct 'k'. All power						
F85 ¹ Pickup Type	ie correct 'k'. All power						
F85¹ Pickup Type	ie correct 'k'. All power						
F86 1 Pickup Type 0 Over 1 Under Auto-Ranging Power / Energy All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three P _N = Phase CT Primary × Bus VT Secondary Voltage × Bus VT Ratio NOMINAL POWER P _N MULTIPLIER	ie correct 'k'. All power						
F85 1 Over 1 Under Auto-Ranging Power / Energy All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three $P_N = Phase \ CT \ Primary \times Bus \ VT \ Secondary \ Voltage \times Bus \ VT \ Ratio$	ie correct 'k'. All power						
Auto-Ranging Power / Energy All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three P _N = Phase CT Primary x Bus VT Secondary Voltage x Bus VT Ratio NOMINAL POWER P _N MULTIPLIER	ie correct 'k'. All power						
Auto-Ranging Power / Energy All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three PN = Phase CT Primary x Bus VT Secondary Voltage x Bus VT Ratio NOMINAL POWER PN	ie correct 'k'. All power						
All power quantities auto-range to display units relative to the nominal power of the system below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of thre $P_N = P_N =$	ie correct 'k'. All power						
below. Multiply the power quantity in question by the multiplier in register 0316h to yield the reading. The SI prefix for all power and energy quantities before scaling by the multiplier is quantities are signed, single word registers (F4). All energy quantities are unsigned, double word registers (F7). The multiplier is determined from the nominal power which is defined as the product of three PN = Phase CT Primary × Bus VT Secondary Voltage × Bus VT Ratio	ie correct 'k'. All power						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$							
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$							
Example: If the 3 ϕ Real Power register (0310) has a value of '123' and the Multiplier register							
	(0316) has a						
Undervoltage Restoration Source	Undervoltage Restoration Source						
F87 ³ 0 Bus							
1 Line	1 Line						
Reserved for Mod 010							
F88 ⁶ 0							
1	1						
DNP Data Link Confirmation Mode							
F89 ⁷ 0 Never							
1 Sometimes	Sometimes						
2 Always							
Coil Monitor Type							
F90 ⁷ 0 Trip	Trip						
1 Close	Close						
Ethernet Options							
F91 10 This code represents the IP address, IP subnet mask, and IP default gateway of the relay. It containing up to 15 ASCII characters terminated by a NULL or blank space. The string must formatted as a correct IP address or subnet mask (for example, 3.94.247.21 or 255.255.255	t be						
Trace Memory Buffer							
0 0 x 4096							
F92 ¹⁰ 1 4 × 2048							
2 8 x 1024							
3 16×512							
Bus Transfer Logic Schemes							
F94 0 Scheme 1							
1 Scheme 2							

4.8 Data Formats Notes

- 1. New for version 2.10
- 2. Changed from version 2.00 to 2.10
- 3. New or changed for version 3.00
- 4. New or changed for version 3.20
- 5. New for version 3.30
- 6. New for version 3.31 MOD 010
- 7. New or changed for version 3.60
- 8. New or changed for version 3.70
- 9. New or changed for version 4.00
- 10. New for version 7.00

5 DNP Communications

5.1 DNP 3.0 Device Profile Document

The communications port configured as a DNP slave port must support the full set of features listed in the Level 2 DNP V3.00 Implementation (DNP-L2) described in Chapter 2 of the subset definitions. See the DNP protocol website at http://www.dnp.org for details

DNP 3.0: DEVICE PROFILE DOCUMENT					
Vendor Name: General Electric Multilin Inc.					
Device Name: 750/760 Feeder Management Relay					
Highest DNP Level Supported: For Requests: Level 2 For Responses: Level 2	Device Function: ☐ Master ☑ Slave				
Notable objects, functions, and/or qualifiers supported in addition to the Highest DNP Levels Supported (the complete list is described in the attached table): Binary Input (Object 1, variations 1 and 2) Binary Output (Object 10, variation 2) Analog Input (Object 30, variations 1, 2, 3, and 4) Analog Input Change (Object 32, variations 1, 2, 3, and 4) Warm Restart (Function Code 14)					
Maximum Data Link Frame Size (octets): Transmitted: 292 Received: 292	Maximum Application Fragment Size (octets): Transmitted: 2048 Received: 2048				
Maximum Data Link Re-tries: ☐ None ☐ Fixed ☐ Configurable (note 1)	Maximum Application Layer Re-tries: ☑ None ☐ Configurable				
Requires Data Link Layer Confirmation: Never Always Sometimes Configurable (note 1)					
Requires Application Layer Confirmation: Never Always When reporting Event Data When sending multi-fragment respons Sometimes Configurable	ses				
Timeouts while waiting for: Data Link Confirm Complete Appl. Fragment Application Confirm Complete Appl. Response Others: (None)	☐ Fixed ☐ Variable ☐ Configurable ☐ Fixed ☐ Variable ☐ Configurable ☐ South Fixed ☐ Variable ☐ Configurable ☐ Fixed ☐ Variable ☐ Configurable ☐ Configurable				

DNP 3.0: DEVICE PROFILE DOCUMENT (Continued)					
Executes Control Operations:					
Write Binary Outputs	🔀 Never		Always	Sometimes	Configurable
Select/Operate	☐ Never	X	Always	Sometimes	Configurable
Direct Operate	☐ Never	X	Always	Sometimes	Configurable
Direct Operate: No Ack	☐ Never	X	Always		Configurable
Count > 1	🔀 Never		Always	Sometimes	Configurable
Pulse On	☐ Never		Always		Configurable
Pulse Off	🔀 Never		Always	Sometimes	
Latch On	☐ Never	_	Always	Sometimes	_ •
Latch Off	☐ Never		Always	Sometimes	Configurable
Trip/Close	☐ Never		Always	Sometimes	🗖 Configurable
See Binary / Control Relay Ou					
Queue	Never Never		Always		Configurable
Clear Queue	⋈ Never		Always		☐ Configurable
Reports Binary Input Change Events when no specific variations requested: Never Only time-tagged Only non-time-tagged Configurable to send both, one or the other			Reports time-tagged Binary Input Change Events when no specific variation requested: Never Binary Input Change With Time Binary Input Change With Relative Time Configurable		
Sends Unsolicited Responses:					
▼ Never				tatic Data in Unsc	olicited
☐ Configurable			Respons Respons		
Only certain objects				-	tc
Sometimes	ICITED		☐ When Device Restarts ☐ When Status Flags Change		
ENABLE/DISABLE UNSOL Function codes support				len status riags (change
			Counters Roll Over at:		
Default Counter Object/Variation:					
No Counters Reported			Configurable		
Configurable			1 6		
Default Object / Default \			3 2		
Point-by-point list attach	ed			ner Value	
				nt-by-point list at	tached
Sends Multi-Fragment Respor	nses: 🗖 Y	es	🔀 No		

Note 1: The data link layer confirmation mode, confirmation time-out, and number of retries are all configurable. Refer to the *DNP Configuration* section in Chapter 5 of the instruction manual for more details.

5.2 DNP Implementation

The table below gives a list of all objects recognized and returned by the relay. Additional information is provided on the following pages including a list of the default variations returned for each object and lists of defined point numbers for each object.

Implementation Table Notes:

1. For this object, the quantity specified in the request must be exactly 1 as there is only one instance of this object defined in the relay.

- 2. All static input data known to the relay is returned in response to a request for Class 0. This includes all objects of type 1 (Binary Input), type 10 (Binary Output) and type 30 (Analog Input).
- 3. The point tables for Binary Input and Analog Input objects contain a field which defines to which event class the corresponding static data has been assigned.
- 4. For this object, the qualifier code must specify an index of 7 only.

Table 8: DNP Implementation Table

		Object	Req	uest	Response		
Obj	Var	Description	Func Codes	Qual Codes (Hex)	Func Codes	Qual Codes (Hex)	
1	0	Binary Input - All Variations	1	06			
1	1	Binary Input	1	00, 01, 06	129	00, 01	
1	2	Binary Input With Status (Note 6)	1	00, 01, 06	129	00, 01	
2	0	Binary Input Change - All Variations	1	06, 07, 08			
2	1	Binary Input Change Without Time	1	06, 07, 08	129	17, 28	
2	2	Binary Input Change With Time	1	06, 07, 08	129	17, 28	
10	0	Binary Output - All Variations	1	06			
10	2	Binary Output Status	1	00, 01, 06	129	00, 01	
12	1	Control Relay Output Block	3, 4, 5, 6	17, 28	129	17, 28	
30	0	Analog Input - All Variations	1	06			
30	1	32-Bit Analog Input With Flag	1	00, 01, 06	129	00, 01	
30	2	16-Bit Analog Input With Flag	1	00, 01, 06	129	00, 01	
30	3	32-Bit Analog Input Without Flag	1	00, 01, 06	129	00, 01	
30	4	16-Bit Analog Input Without Flag	1	00, 01, 06	129	00, 01	
32	0	Analog Input Change - All Variations	1	06, 07, 08			
32	1	32-Bit Analog Input Change without Time	1	06, 07, 08	129	17, 28	
32	2	16-Bit Analog Input Change without Time	1	06, 07, 08	129	17, 28	
32	3	32-Bit Analog Input Change with Time	1	06, 07, 08	129	17, 28	
32	4	16-Bit Analog Input Change with Time	1	06, 07, 08	129	17, 28	
50	1	Time and Date	1, 2	07 (Note 1)	129	07	
60	1	Class 0 Data (Note 2)	1	06	129		
60	2	Class 1 Data (Note 3)	1	06, 07, 08	129		
60	3	Class 2 Data (Note 3)	1	06, 07, 08	129		
60	4	Class 3 Data (Note 3)	1	06, 07, 08	129		
80	1	Internal Indications	2	00 (Note 4)	129		
		No object - Cold Start	13				
		No object - Warm Start (Note 5)	14				
		No object - Delay Measurement	23				

^{1, 2, 3, 4, 5, 6:} see the IMPLEMENATION TABLE NOTES above.

The following table specifies the default variation for all objects returned by the relay. These are the variations that will be returned for the object in a response when no specific variation is specified in a request.

Object	Description	Default Variation
1	Binary Input - Single Bit	1
2	Binary Input Change With Time	2
10	Binary Output Status	2
30	16-Bit Analog Input Without Flag	4

	Object	Description	Default Variation
ľ	32	16-Bit Analog Input Change Without Time	2

6 DNP Point Lists

6.1 Binary Input / Binary Input Change

The point list for Binary Input (Object 01) and Binary Input Change (Object 02) is shown below.

Table 9: Binary Inputs DNP Points

Index	Description	Event Class
0	Relay In Service	Class 1
1	Trip Condition(s) Active	Class 1
2	Alarm Condition(s) Active	Class 1
3	Protection Picked Up	Class 1
4	Setpoint Group 1 Active	Class 1
5	Setpoint Group 2 Active	Class 1
6	Setpoint Group 3 Active	Class 1
7	Setpoint Group 4 Active	Class 1
8	Breaker Is Open	Class 1
9	Breaker Is Closed	Class 1
10	Reclosure Enabled ¹	Class 1
11	Reclosure Disabled ¹	Class 1
12	Reclosure In Progress ¹	Class 1
13	Reclosure Locked Out ¹	Class 1
14	Local Mode Active	Class 1
15	Diagnostic Message(s) Active	Class 1
16	Major Internal Failure	Class 1
17	Minor Internal Failure	Class 1
18	Testing Mode Active	Class 1
19	Contact Input 1 Closed	Class 1
20	Contact Input 2 Closed	Class 1
21	Contact Input 3 Closed	Class 1
22	Contact Input 4 Closed	Class 1
23	Contact Input 5 Closed	Class 1
24	Contact Input 6 Closed	Class 1
25	Contact Input 7 Closed	Class 1
26	Contact Input 8 Closed	Class 1

Table 9: Binary Inputs DNP Points

Index	Description	Event Class
27	Contact Input 9 Closed	Class 1
28	Contact Input 10 Closed	Class 1
29	Contact Input 11 Closed	Class 1
30	Contact Input 12 Closed	Class 1
31	Contact Input 13 Closed	Class 1
32	Contact Input 14 Closed	Class 1
33	Setpoint Access Jumper Present	Class 1
34	Coil Monitor 1 Circuit Closed	Class 1
35	Coil Monitor 2 Circuit Closed	Class 1
36	Relay 1 Trip Operated	Class 1
37	Relay 2 Close Operated	Class 1
38	Relay 3 Auxiliary Operated	Class 1
39	Relay 4 Auxiliary Operated	Class 1
40	Relay 5 Auxiliary Operated	Class 1
41	Relay 6 Auxiliary Operated	Class 1
42	Relay 7 Auxiliary Operated	Class 1
43	Relay 8 Service Operated	Class 1

- 1. Any detected change in the state of any point will cause the generation of an event object.
- 2. An event object will be generated as a result of any change in any point.

6.2 Binary / Control Relay Output

The point list for Binary Output (Object 10) and Control Relay Output (Object 12) is shown below.

Table 10: Binary Outputs DNP Points

Index	Description
0	Reset
1	Open Breaker
2	Close Breaker
3	Virtual Input 1
4	Virtual Input 2
5	Virtual Input 3
6	Virtual Input 4
7	Virtual Input 5
8	Virtual Input 6
9	Virtual Input 7
10	Virtual Input 8
11	Virtual Input 9
12	Virtual Input 10
13	Virtual Input 11
14	Virtual Input 12
15	Virtual Input 13
16	Virtual Input 14
17	Virtual Input 15
18	Virtual Input 16
19	Virtual Input 17
20	Virtual Input 18
21	Virtual Input 19
22	Virtual Input 20
23	Breaker Control

The following restrictions should be observed when using object 12 to control the points listed in the above table.

- 1. The *Count* field is checked first. If it is zero, the command will be accepted but no action will be taken. If this field is non-zero, the command will be executed exactly once regardless of its value.
- 2. The *Control Code* field of object 12 is then inspected:
 - The Queue, and Clear sub-fields are ignored.

- If the Code sub-field is NUL, then the command will be accepted without any action being taken.
- A Code sub-field of "Pulse On" (1) is valid only for points 0 through 2. This
 is used to activate the function (e.g., Reset) associated with the point.
- A Code sub-field of "Pulse On" (1) in combination with a value in the Trip/ Close sub-field form a "Trip" or "Close" value. A "Trip" value consists of a "Pulse On" (1) in the Code sub-field and a 2 in the Trip/Close sub-field. This results in a value of 81 (hex) in the Control Code field. A "Close" value consists of a "Pulse On" (1) in the Code sub-field and a 1 in the Trip/Close subfield. This results in a value of 41 (hex) in the Control Code field.
- A Code sub-field of "Latch On" (3) or "Latch Off" (4) is valid for all virtual input points (i.e., points 3 through 22). This is used to set the associated Virtual Input on ("Latch On") or off ("Latch Off"). As well, a "Close" value in the Control Code field will cause the virtual input to be turned on while a "Trip" value in this field will cause the virtual input to be turned off.
- The "Breaker Control" point (23) will only accept a "Trip" or "Close" value. A value of "Trip" will activate the "Breaker Open" function. Similarly, a value of "Close" will activate the "Breaker Close" function.
- All operations not defined above are invalid and will be rejected.
- 3. The *On Time* and *Off Time* fields are ignored. A "Pulse On" Code takes effect immediately when received, therefore timing is irrelevant.
- 4. The *Status* field in the response will reflect the success or failure of the control attempt thus:
 - A Status of "Request Accepted" (0) will be returned if the command was accepted.
 - A Status of "Request not Accepted due to Formatting Errors" (3) will be returned if the Control Code field was incorrectly formatted or an invalid Code was present in the command.
 - A Status of "Control Operation not Supported for this Point" (4) will be returned if an attempt was made to operate the "Open Breaker" (1), "Close Breaker" (2) or "Breaker Control" (23) points and the relay is in local mode (this status is indicated by Object 1, Point 14).

Setting or clearing a Virtual Input will always succeed, however an operate of the Reset, Open Breaker, Close Breaker or Breaker Control points may fail (even if the command is accepted) due to other inputs or conditions (e.g., blocks) existing at the time. To verify the success or failure of an operate of these points it is necessary that the associated Binary Input(s) be examined after the control attempt is performed.

When using object 10 to read the status of a Binary Output, a read of points 0 through 2 and 23 will always return zero. For other points, the current state of the corresponding Virtual Input will be returned.

6.3 Analog Input / Analog Input Change

In the following table, the entry in the "Format" column indicates that the format of the associated data point can be determined by looking up the entry in the Memory Map Data Formats table. For example, an "F1" format is described in that table as a (16-bit) unsigned value without any decimal places. Therefore, the value read should be interpreted in this manner.

The point list for Analog Input (Object 30) and Analog Input Change (Object 32) is shown below. Refer to the notes following the table for additional details.

Table 11: Analog Inputs DNP Points (Sheet 1 of 7)

Index when Point Mapping is:		Format	Description	Event Class Assigned
Disabled	Enabled			
n/a	0	-	User Map Value 1	
n/a	1	-	User Map Value 2	
\downarrow	\	\	\downarrow	
n/a	118	-	User Map Value 119	
n/a	119	-	User Map Value 120	
0	120	F49	Phase Time Overcurrent 1	Class 1
1	121	F49	Phase Instantaneous Overcurrent 1	Class 1
2	122	F49	Phase Instantaneous Overcurrent 2	Class 1
3	123	F49	Ground Time Overcurrent	Class 1
4	124	F49	Ground Instantaneous Overcurrent	Class 1
5	125	F49	Neutral Time Overcurrent 1	Class 1
6	126	F49	Neutral Time Overcurrent 2	Class 1
7	127	F49	Neutral Instantaneous Overcurrent 1	Class 1
8	128	F49	Neutral Instantaneous Overcurrent 2	Class 1
9	129	F49	Phase Directional Is Reverse	Class 1
10	130	F49	Neutral Directional Is Reverse	Class 1
11	131	F49	Manual Close Blocking	Class 1
12	132	F49	Cold Load Pickup Blocking	Class 1
13	133	F49	Bus Undervoltage 1	Class 1
14	134	F49	Bus Undervoltage 2	Class 1
15	135	F49	Line Undervoltage 3	Class 1
16	136	F49	Line Undervoltage 4	Class 1
17	137	F49	Overvoltage 1	Class 1
18	138	F49	Overvoltage 2	Class 1
19	139	F49	Underfrequency 1	Class 1
20	140	F49	Underfrequency 2	Class 1
21	141	F49	Phase Current Level	Class 1
22	142	F49	Neutral Current Level	Class 1

Table 11: Analog Inputs DNP Points (Sheet 2 of 7)

	nen Point ing is:	Format	Description	Event Class Assigned
Disabled	Enabled			
23	143	F49	Power Factor 1	Class 1
24	144	F49	Power Factor 2	Class 1
25	145	F49	Synchrocheck Block (Not In Sync)	Class 1
26	146	F49	Current Demand	Class 1
27	147	F49	Real Power Demand	Class 1
28	148	F49	Reactive Power Demand	Class 1
29	149	F49	Apparent Power Demand	Class 1
30	150	F49	Analog Input Threshold 1	Class 1
31	151	F49	Analog Input Threshold 2	Class 1
32	152	F49	Analog Input Rate of Change 1	Class 1
33	153	F49	Analog Input Rate of Change 2	Class 1
34	154	F49	Overfrequency	Class 1
35	155	F49	Trip Counter	Class 1
36	156	F49	Arcing Current	Class 1
37	157	F49	VT Failure	Class 1
38	158	F49	Breaker Failure	Class 1
39	159	F49	Breaker Operation Failure	Class 1
40	160	F49	Trip Coil Monitor	Class 1
41	161	F49	Close Coil Monitor	Class 1
42	162	F49	User Input A	Class 1
43	163	F49	User Input B	Class 1
44	164	F49	User Input C	Class 1
45	165	F49	User Input D	Class 1
46	166	F49	User Input E	Class 1
47	167	F49	User Input F	Class 1
48	168	F49	User Input G	Class 1
49	169	F49	User Input H	Class 1
50	170	F49	Negative Sequence Instantaneous Overcurrent	Class 1
51	171	F49	Negative Sequence Time Overcurrent	Class 1

Table 11: Analog Inputs DNP Points (Sheet 3 of 7)

	hen Point ing is:	Format	Description	Event Class Assigned
Disabled	Enabled			
52	172	F49	Negative Sequence Overvoltage	Class 1
53	173	F49	Undervoltage Restoration	Class 1
54	174	F49	Underfrequency Restoration	Class 1
55	175	F49	Phase Time Overcurrent 2	Class 1
56	176	F49	Frequency Decay	Class 1
57	177	F49	Negative Sequence Directional Is Reverse	Class 1
58	178	F49	Sensitive Ground Instantaneous Overcurrent	Class 1
59	179	F49	Sensitive Ground Time Overcurrent	Class 1
60	180	F49	Sensitive Ground Directional Is Reverse	Class 1
61	181	F1	Phase A RMS Current (see Note 3)	Class 2
62	182	F1	Phase B RMS Current (see Note 3)	Class 2
63	183	F1	Phase C RMS Current (see Note 3)	Class 2
64	184	F1	Percent Of Load-To-Trip (see Note 3)	Class 2
65	185	F1	Ground Current (see Note 3)	Class 2
66	186	F3	Phase A-Neutral RMS Voltage (see Note 3)	Class 2
67	187	F3	Phase B-Neutral RMS Voltage (see Note 3)	Class 2
68	188	F3	Phase C-Neutral RMS Voltage (see Note 3)	Class 2
69	189	F3	Phase A-Phase B RMS Voltage (see Note 3)	Class 2
70	190	F3	Phase B-Phase C RMS Voltage (see Note 3)	Class 2
71	191	F3	Phase C-Phase A RMS Voltage (see Note 3)	Class 2
72	192	F3	Sensitive Ground Current (see Note 3)	Class 2
73	193	F1	Average Current (see Note 3)	Class 2
74	194	F3	Average Line Voltage (see Note 3)	Class 2
75	195	F3	Average Phase Voltage (see Note 3)	Class 2
76	196	F1	Neutral Current (see Note 3)	Class 2
77	197	F86	3φ Real Power (see Note 3)	Class 2
78	198	F86	3φ Reactive Power (see Note 3)	Class 2
79	199	F86	3φ Apparent Power (see Note 3)	Class 2
80	200	F6	3φ Power Factor (see Note 3)	Class 2
81	201	F3	System Frequency (see Note 4)	Class 2

Table 11: Analog Inputs DNP Points (Sheet 4 of 7)

	hen Point bing is:	Format	Description	Event Class Assigned
Disabled	Enabled			
82	202	F1	Analog Input (see Note 3)	Class 2
83	203	F23	Date Of Last Trip (upper 16 Bits, see Note 1)	Class 1
84	204	F23	Date Of Last Trip (lower 16 Bits, see Note 1)	Class 1
85	205	F22	Time Of Last Trip (upper 16 Bits, see Note 1)	Class 1
86	206	F22	Time Of Last Trip (lower 16 Bits, see Note 1)	Class 1
87	207	F24	Cause Of Last Trip	Class 1
88	208	F1	Last Trip Phase A RMS Current	Class 1
89	209	F1	Last Trip Phase B RMS Current	Class 1
90	210	F1	Last Trip Phase C RMS Current	Class 1
91	211	F1	Last Trip Ground Current	Class 1
92	212	F3	Last Trip Sensitive Ground Current	Class 1
93	213	F3	Last Trip A-N (A-B) RMS Voltage	Class 1
94	214	F3	Last Trip B-N (B-C) RMS Voltage	Class 1
95	215	F3	Last Trip C-N (C-A) RMS Voltage	Class 1
96	216	F3	Last Trip System Frequency	Class 1
97	217	F1	Last Trip Analog Input	Class 1
98	218	F1	Last Trip Neutral Current	Class 1
99	219	F23	Date Of Fault 1 (Upper 16 Bits - See Note 1)	Class 3
100	220	F23	Date Of Fault 1 (Lower 16 Bits - See Note 1)	Class 3
101	221	F22	Time Of Fault 1 (Upper 16 Bits - See Note 1)	Class 3
102	222	F22	Time Of Fault 1 (Lower 16 Bits - See Note 1)	Class 3
103	223	F76	Type Of Fault 1	Class 3
104	224	F52	Distance To Fault 1	Class 3
105	225	F53	Line Z1 To Fault 1 (Magnitude)	Class 3
106	226	F23	Date Of Fault 2 (Upper 16 Bits - See Note 1)	
107	227	F23	Date Of Fault 2 (Lower 16 Bits - See Note 1)	
108	228	F22	Time Of Fault 2 (Upper 16 Bits - See Note 1)	
109	229	F22	Time Of Fault 2 (Lower 16 Bits - See Note 1)	
110	230	F76	Type Of Fault 2	
111	231	F52	Distance To Fault 2	

Table 11: Analog Inputs DNP Points (Sheet 5 of 7)

	hen Point ing is:	Format	Description	Event Class Assigned
Disabled	Enabled			
112	232	F53	Line Z1 To Fault 2 (Magnitude)	
113	233	F23	Date Of Fault 3 (Upper 16 Bits - See Note 1)	
114	234	F23	Date Of Fault 3 (Lower 16 Bits - See Note 1)	
115	235	F22	Time Of Fault 3 (Upper 16 Bits - See Note 1)	
116	236	F22	Time Of Fault 3 (Lower 16 Bits - See Note 1)	
117	237	F76	Type Of Fault 3	
118	238	F52	Distance To Fault 3	
119	239	F53	Line Z1 To Fault 3 (Magnitude)	
120	240	F23	Date Of Fault 4 (Upper 16 Bits - See Note 1)	
121	241	F23	Date Of Fault 4 (Lower 16 Bits - See Note 1)	
122	242	F22	Time Of Fault 4 (Upper 16 Bits - See Note 1)	
123	243	F22	Time Of Fault 4 (Lower 16 Bits - See Note 1)	
124	244	F76	Type Of Fault 4	
125	245	F52	Distance To Fault 4	
126	246	F53	Line Z1 To Fault 4 (Magnitude)	
127	247	F23	Date Of Fault 5 (Upper 16 Bits - See Note 1)	
128	248	F23	Date Of Fault 5 (Lower 16 Bits - See Note 1)	
129	249	F22	Time Of Fault 5 (Upper 16 Bits - See Note 1)	
130	250	F22	Time Of Fault 5 (Lower 16 Bits - See Note 1)	
131	251	F76	Type Of Fault 5	
132	252	F52	Distance To Fault 5	
133	253	F53	Line Z1 To Fault 5 (Magnitude)	
134	254	F23	Date Of Fault 6 (Upper 16 Bits - See Note 1)	
135	255	F23	Date Of Fault 6 (Lower 16 Bits - See Note 1)	
136	256	F22	Time Of Fault 6 (Upper 16 Bits - See Note 1)	
137	257	F22	Time Of Fault 6 (Lower 16 Bits - See Note 1)	
138	258	F76	Type Of Fault 6	
139	259	F52	Distance To Fault 6	
140	260	F53	Line Z1 To Fault 6 (Magnitude)	
141	261	F23	Date Of Fault 7 (Upper 16 Bits - See Note 1)	

Table 11: Analog Inputs DNP Points (Sheet 6 of 7)

Index wh Mapp	nen Point ing is:	Format	Description	Event Class Assigned
Disabled	Enabled			
142	262	F23	Date Of Fault 7 (Lower 16 Bits - See Note 1)	
143	263	F22	Time Of Fault 7 (Upper 16 Bits - See Note 1)	
144	264	F22	Time Of Fault 7 (Lower 16 Bits - See Note 1)	
145	265	F76	Type Of Fault 7	
146	266	F52	Distance To Fault 7	
147	267	F53	Line Z1 To Fault 7 (Magnitude)	
148	268	F23	Date Of Fault 8 (Upper 16 Bits - See Note 1)	
149	269	F23	Date Of Fault 8 (Lower 16 Bits - See Note 1)	
150	270	F22	Time Of Fault 8 (Upper 16 Bits - See Note 1)	
151	271	F22	Time Of Fault 8 (Lower 16 Bits - See Note 1)	
152	272	F76	Type Of Fault 8	
153	273	F52	Distance To Fault 8	
154	274	F53	Line Z1 To Fault 8 (Magnitude)	
155	275	F23	Date Of Fault 9 (Upper 16 Bits - See Note 1)	
156	276	F23	Date Of Fault 9 (Lower 16 Bits - See Note 1)	
157	277	F22	Time Of Fault 9 (Upper 16 Bits - See Note 1)	
158	278	F22	Time Of Fault 9 (Lower 16 Bits - See Note 1)	
159	279	F76	Type Of Fault 9	
160	280	F52	Distance To Fault 9	
161	281	F53	Line Z1 To Fault 9 (Magnitude)	
162	282	F23	Date Of Fault 10 (Upper 16 Bits - See Note 1)	
163	283	F23	Date Of Fault 10 (Lower 16 Bits - See Note 1)	
164	284	F22	Time Of Fault 10 (Upper 16 Bits - See Note 1)	
165	285	F22	Time Of Fault 10 (Lower 16 Bits - See Note 1)	
166	286	F76	Type Of Fault 10	
167	287	F52	Distance To Fault 10	
168	288	F53	Line Z1 To Fault 10 (Magnitude)	
169	289	F49	Reserved for MOD 008	Class 1
170	290	F49	Neutral Displacement	Class 1
171	291	F49	Ground Directional is Reverse	Class 1

Table 11: Analog Inputs DNP Points (Sheet 7 of 7)

Index when Point Mapping is:		Format	Description	Event Class Assigned
Disabled	Enabled			
172	292	F49	Reserved For MOD 010	Class 1
173	293	F49	User Input I	Class 1
174	294	F49	User Input J	Class 1
175	295	F49	User Input K	Class 1
176	296	F49	User Input L	Class 1
177	297	F49	User Input M	Class 1
178	298	F49	User Input N	Class 1
179	299	F49	User Input O	Class 1
180	300	F49	User Input P	Class 1
181	301	F49	User Input Q	Class 1
182	302	F49	User Input R	Class 1
183	303	F49	User Input S	Class 1
184	304	F49	User Input T	Class 1
185	305	F49	Autoreclose Rate Supervision	Class 1
186	306	F49	Restricted Earth Fault	Class 1
187	307	F1	Auto Ranging Power / Energy Multiplier	Class 2
188	308	F3	Neutral Voltage (see Note 3)	Class 2
189	309	F3	Last Trip Neutral Voltage	Class 1

- To support existing SCADA hardware that is not capable of 32-bit data reads, the
 upper and lower 16-bit portions of all time and date values have been assigned to
 separate points. To read a date or time, it is necessary to read both the upper and
 lower 16-bit portions, concatenate these two values to form a 32-bit value and
 interpret the result in the format associated with the point (i.e., F22 for time, F23 for
 date).
- 2. Points which have an assigned event class will generate an event object as a result of any change in the point's value unless otherwise noted.
- 3. An event object will be generated if the point's value changes by a minimum of 2% of its previous value.
- 4. An event object will be generated if the system frequency changes by 0.04 Hz or more.
- 5. There are two defined maps for Analog Output points. The map that is used is specified by the setting of the "DNP Point Mapping" setpoint at Modbus address 10DBh. This setpoint may be set to a value of "Disabled" or "Enabled". When "Disabled", only the preassigned Analog Output points are available beginning at point index 0.

When "Enabled", the User Map Values are assigned to points 0 through 119 with the preassigned Analog Outputs following beginning with Point Index 120. The value read from points 0 through 119 will depend upon the value programmed into the corresponding User Map Address setpoint (note that programming of these setpoints can only be accomplished via Modbus). Refer to *Accessing Data via the User Map* on page 2–16 for more information.

Please note that changes in User Map Values never generate event objects.