MODBUS Protocol Specification

V3.0

2010 / 09/26

Version: 2010.09.01

Modify serial number register

Page 20

Serial number)526	ımber
---------------	------	-------

Version 2009.09.26

4 Serial number	0XFF00	ımber
-----------------	--------	-------

MODBUS APPLICATION PROTOCOL SPECIFICATION

V3.0

CONTENTS

I	Introduction
1.1	Scope of this document
1.2	Protocol overview
1.3	Contacts
2	Modbus transmission modes
2.1	RTU transmission
2.2	Frame checking field
2.2	.1 Frame description
2.2	.2 RTU Message framing
2.2	.3 RTU CRC checking
2.2	.4 Data signal Rate
2.2	.5 Data Formats
3 I\	MODBUS Function Codes
3.1	04(0x03)Read input registers
3.2	06(0x06)Write single register
3.3	16(0x10)Write Multiple Holding register
3.4	17(0x11)Read Device ID
4 N	NODBUS register map
4.1	.1 DRS-202C Modbus/DRT-301C Modbus register map
4.1	.2 DRS-202M Modbus register map
4.1	.3 DRT-301C-II Modbus register map
4.1	.4 DRT-301M register map
5.	Examples

Introduction

1 Scope of this document

This document provides information for forlong devices implementing the MODBUS RTU protocol.

MODBUS is an application layer messaging protocol, positioned at level 7 of the OSI model, that provides client/server communication between devices connected on different types of buses or networks. It is currently implemented using:

- TCP/IP over Ethernet. See MODBUS Messaging Implementation Guide V1.0a
- Asynchronous serial transmission over a variety of media (wire : EIA/TIA-232-E, EIA-422, EIA/TIA-485-A, fiber, radio, etc.)
- MODBUS PLUS, a high speed token passing network.

MODBUS Communication stack

The industry's serial de facto standard since 1979, MODBUS continue to enable millions of automation devices to communicate. Today support for the simple and elegant structure of MODBUS continues to grow. The Internet community can access MODBUS at a reserved system port 502 on the TCP/IP stack.

MODBUS is a request/reply protocol and offers services specified by function codes. MODBUS function codes are elements of MODBUS request/reply PDUs. The objectives of this document is to describe the function codes used within the framework of MODBUS transactions.

2 Protocol overview

For a detailed description of the MODBUS protocol please view the web site www.modbus.org where the latest specs can be found.

3 Contacts

For further help and assistance please use the following contacts:

ChongQing BlueJay Electronic CO.,LTD

Tel: 023-67636974 Fax: 021-62270563 www.cqbluejay.com

Email: sales@cqbluejay.com

Part

2 MODBUS transmission Modes

One serial transmission modes is defined: The RTU mode.

2.1 RTU Transmission mode

When devices communicate on a MODBUS serial line using the RTU (Remote Terminal Unit)mode, each 8-bit byte in a message contains two 4-bit hexadecimal characters. Each message must be transmitted in a continuous stream of characters.

The format (11bits) for each byte in RTU mode is:

Coding System: 8-bit binary Bits per Byte: 1 start bit

8 data bits, least significant bit sent first

1 bit for parity completion

1 stop bit

Even parity is required.

2.2 Frame Checking Field:

Cyclical Redundancy Checking(CRC)

2.2.1 Frame description

Slave Address	Function Code	Data	CRC
1byte	1 byte	0 up to 252 byte(s)	2 bytes CRC Low CRCHi

The maximum size of a MODBUS RTU frame is 256 bytes.

2.2.2 RTU Message Framing

A MODBUS message is placed by the transmitting device into a frame that has a known beginning and ending point. This allows devices that receive a new frame to begin at the start of the message, and to know when the message is completed. Partial message must be detected and errors must be set as a result.

In RTU mode, message frames are separated by a silent interval of at least 3.5 character times. In the following sections, this time interval is called t3.5.

The entire message frame must be transmitted as a continuous stream of characters. If a silent interval of more than 1.5 character times occurs between two characters, the message frame is declared incomplete and should be discarded by the receiver.

Note:

The implementation of RTU reception driver may imply the message of a lot of interruptions due to the t1.5 and t3.5 times.

2.2.3 RTU CRC Checking

The RTU mode includes an error-checking field that is based on a Cyclical Redundancy Checking (CRC) method performed on the message contents.

2.2.4 Data signal Rate

forlong's slave device supports the following baud rates

Baud Rate	Comments
1200	
2400	
4800	
9600	

2.2.5 Data Formats

2.2.5.1 unsigned 16-bit integer word Format

The Modbus applications support 16 bit integer information for several of the function codes.

A read or write to a modbus register comprise a 2×8 bit byte.

2.2.5.2 IEE 32-it Floating-point Register Format The Modbus applicaion support IEE 32-bit floating point information for several of the
function codes.

3 MODBUS Function Codes

Forlong Modbus RTU uses a subset of the standard Modbus function codes to provide access to measurement and information registers. These standard function codes provides basic support for IEE32-bit floating point number, 16 bit integer.

Function Code	Name	Usage
0x03	Read Holding Register	
0x04	Read Input Registers	Used for reading floating point
		and 16 bit integer measurements
Ox06	Write single Registers	Used for writing floating point
		and 16 bit integer values to single
		registers
0x10	Write multiple holding register	Write multiple holding register
0x11	Report Device ID	Used for reading device
		information including device ID,
		description, software version etc

3.1 03(0x03)Read Holding Registers

This function code is used to read the contents of a contiguous block of holding registers in a remote device. The request PDU specifies the starting register address and the number of registers. In the PDU registers are address starting at zero. Therefore register numbered 1-16 are addressed as 0-15.

The register data in the response message are packed as two byte per register, with the binary contents right justified within each byte. For each register, the first byte contains the high order bits and the second contains the low order bits.

Request

Function code	1 Byte	0X03
Starting Address	2 Byte	0X0000 to 0XFFFF
Quantity of register	2 Byte	0x0001 to 0x007D

Response

Function code	1 Byte	0X03
Byte count	1 Byte	$2 \times N^*$
Register value	N [*] ×2 Bytes	

N^{*} = Quantity of registers

Error

Function code	1 Byte	0x83
Exception code	1 Byte	0x01 or 0x02 or 0x03 or 0x04

An Example of a request to read register 0x006B-0x006D

Request		
Field Name	(Hex)	
Slave Address	02	
Function	03	
Starting Address Hi	00	
Starting Address Lo	6B	
No. of Register Hi	00	
No. of Register Lo 03		
Check Sum	CRC	
Check Sum	CRC	

Response		
Field Name	(Hex)	
Slave Address	02	
Function Code	03	
Byte Count	06	
Register value Hi	02	
Register value Lo	2B	
Register value Hi	00	
Register value Lo	00	
Register value Hi	00	
Register value Lo	64	
Check Sum	11	
Check Sum	8A	

3.2 04(0x04)Read Input Registers

This function codes is used to read 1 to 125 continue input registers in a remote device. The Request PDU specifies the starting register address and the number of register.

In the PDU Register are addressed starting at zero. Therefore input register numbered 1-16 are addressed as 0-15

The register data in the response message are packed as two byte per register, with the

binary contents right justified with each byte. For each register, the first byte contains the high order bits and the second contains the low order bits.

Request

Function code	1 Byte	0X04
Starting Address	2 Byte	0X0000 to 0XFFFF
Quantity of register	2 Byte	0x0001 to 0x007D

Response

Function code	1 Byte	0X04
Byte count	1 Byte	$2 \times N^*$
Register value	N [*] ×2 Bytes	

N^{*} = Quantity of registers

Error

Function code	1 Byte	0x84
Exception code	1 Byte	0x01 or 0x02 or 0x03 or 0x04

An Example of a request to read input register 9 from slave address 2 using RTU format, where the register contains the 16 bit hex value 0x55AA

Request	
Field Name	(Hex)
Slave Address	02
Function	04
Starting Address Hi	00
Starting Address Lo	08
No. of Register Hi	00
No. of Register Lo	01
Check Sum	CRC
Check Sum	CRC

Response		
Field Name	(Hex)	
Slave Address 02		
Function Code 04		
Byte Count 02		
Input register Hi 55		

Input register Lo	AA
Check Sum	CRC
Check Sum	CRC

3.3 06(0x06) Write Multiple register

This function code is used to write a single holding register in a remote device.

The Request PDU specifies the address of the register to be written.

The normal response is an echo of the request, returned after the register contents have between written.

Request

Function code	1 Byte	0X06
Register Address	2 Byte	0X0000 to 0XFFFF
Register Value	2 Byte	0x0000 to 0xFFFF

Response

Function code	1 Byte	0X06
Register Address	2 Byte	0x0000 to 0xFFFF
Register value	2 Bytes	0x0000 to 0xFFFF

Error

Error code	1 Byte	0x86
Exception code	1 Byte	0x01 or 0x02 or 0x03 or 0x04

Example

An Example of a writing to register 40001(Primary VT Ratio) the value 400, to slave address 5 in RTU mode

Request

Request		
Field Name	(Hex)	
Slave Address	05	
Function	06	
Register Address Hi	00	
Register Address Lo	00	
Register value Hi	01	
Register value Lo	90	
Check Sum	CRC	
Check Sum	CRC	

Response		

Field Name	(Hex)
Slave Address	05
Function Code	06
Register Address Hi	00
Register Address Lo	00
Register value Hi	01
Register value Lo	90
Check Sum	CRC
Check Sum	CRC

3.4 16(0x10) Write Multiple register

This function code is used to write a block of contiguous registers in a remote device.

The requested written values are specified in the request data field. Data is packed as two bytes per register.

The normal response returns the function code, starting address, and quantity of registers written.

Request

Function code	1 Byte	0X10
Starting Address	2 Byte	OXOOOO to OXffff
Quantity of register	2 Byte	0X0000 to 0XFFFF
Byte Count	1 Byte	$2 \times N^*$
Register value	N [*] ×2 Byte	Value

N^{*} = Quantity of registers

Response

Function code	1 Byte	0X10
Starting Address	2 Byte	0X0000 to 0Xffff
Quantity of register	2 Bytes	1 to 123 (0x7B)

Error

Error code	1 Byte	0X90
Exception Code	1 Byte	0x01 or 0x02 or 0x03 or 0x04

Example

An example of a writing to register 40915 (Pulse value for power) the value 1.0, to slave address 5 in RTU mode

Request	
Field Name	(Hex)

Slave Address	05
Function code	10
Starting Address Hi	03
Starting Address Lo	92
No. of Register Hi	00
No. of Register Lo	02
Byte count	04
Register value Hi	3F
Value	80
value	00
Register value Lo	00
Check Sum	77
Check Sum	26

Dognanco	
Response	
Field Name	(Hex)
Slave Address	05
Function	10
Starting Address Hi 03	
Starting Address Lo	92
No. of Register Hi	00
No. of Register Lo	02
Check Sum	E1
Check Sum	E5

3.5 17(0x11) Report Device ID

This function code is used to read the description of the type. the current status, and other information .

The format of a normal response is shown in the following example. The data contents are specific to each type of device.

	Function code	1 Byte	0X11
Resp	oonse		
	Function Code	1 byte	11
	Byte count	1 byte	1A
	Device ID	1 byte	OD

Run Indicator	1 byte	FF
		00=OFF
		FF=ON
Description	16 bytes	"D225 xxx.yy"
Serial number	4 bytes	0 to 4294967295
Hardware Version Engine	2 bytes	
Hardware Version Coms	2 bytes	
Hardware Version Display	2 bytes	

Error

Error Code	1 byte	91
Exception Code	1 byte	0x01 or 0x04

Example:

Slave Address	1 Byte	0X03
Function	1 Byte	0X11
Check Sum	1 Byte	CRC
Check Sum	1 Byte	CRC

Response

esponse		
Slave Address	1 byte	03
Function Code	1 byte	11
Byte count	1 byte	1A
Device ID	1 byte	0D
Run Indicator	1 byte	FF
Description	16 bytes	44("D")D225 xxx.yy"
		32("2")
		32("2")
		35("5")
		20("space ")
		30("0")
		30("0)
		31("1")
		2E(".")
		30("0)
		32("2")
		00
		00

		00
		00
		00
Serial number Hi	1 byte	00
Serial number Hi	1 byte	01
Serial number Lo	1 byte	E2
Serial number Lo	1 byte	40
software Version Engine	1 bytes	01
Software Version Engine	1 bytes	02
Software Version Coms	1 bytes	00
Software Version Coms	1 bytes	00
Software Version Display	1 byte	00
Software Version Display	1 byte	00
Check sum	1 byte	CRC
Check sum	1 byte	CRC

 $\{44\ 32\ 32\ 35\ 20\ 30\ 30\ 31\ 2E\ 30\ 32\ 00\ 00\ 00\ 00\ 00\}$ - changeable if meter hardware is altered updated - see below

{00 01 E2 40} - Changeable per meter - Serial Number - see below

 $\{01\ 02\}$ - Changeable if meter software is changed - Software version number - see below

{00 00} - FIXED - Software Coms Version, Version of the Modbus protocol used - see below

{00 00} - FIXED at 0.0, Not used

{0D 62}

Description, i.e. "D225 001.01" which is the device name D225, and product revision state, i.e. 001.01 as an example.

If you made a minor change to the hardware, like component value change then this would be updated to 001.02, if you

change the electronics inside the meter, then this would be a major upgrade, so you would go from 001.02 to 2.00, then

any minor changes would be 002.01,002.02 etc

Software Engine version, this would be fixed in your software, but if you changed the software, then this value would be

updated, it is split in to major and minor updates, so first release would be 1.0 (in two bytes, so $0x01\ 0x00$) and

bug fix would be 1.1 etc (as two byes, 0x01 0x01, a major update to the code would

cause the version number to from

1.1 to 2.0 (as two bytes 0x02 0x00) etc

Software Coms version, this is the same as the Software Engine version, but reflects what version of the modbus protocol it supports. set this to 6.2 (6 in one byte and 2 in the next byte, i.e. $0x06\ 0x02$) to reflect you are using Autometers Modbus Protocol Specification V6.2. $\{xx\}$

Software Display Version. Set to 0.0 , not used on the D225

Changeable on each meter.

Serial Number. The serial number needs to be different on every meter. This would be set at the time of manufacture, and would not be changed by the user.

4 MODBUS Register map

This appendix describes all parameters accessible by Function Codes 0x03, 0x04, 0x06,0x10,0x11. Parameters are grouped together according to the measurement been made, to simplify and speed up the reading of the data.

The availability of parameters and functions is depended on the device been accessed.

4.1 register Map Overview

The following table describes the global register map for the function Codes for forlong producot.

4.1.1 DRS-202C Modbus/DRT-301C Modbus register map

Communication protocol: modbus protocol V3.0.1

Address	Length	Parameter	Access	Function	Data	Units
(hex)	(bytes)	Name	(R/W)	code	Format	
0X000F	2	Modbus slave	R/W	03/10	Hex	
		address number				
0x011E	4	Active energy	R	03	Hex	kWh
						1200bps 0x0001
0xF800	2	Modbus slave	W	10	Hex	2400bps 0x0002
		Baud rate				4800bps 0x0003
						9600bps 0x0004

4.1.2 DRS-202M Modbus register map

Communication protocol: modbus protocol V3.0.2

Address	Length	Parameter	Access	Function	Data	Units
(hex)	(bytes)	Name	(R/W)	code	Format	
0x0010	4	Voltage L1	R	04	Float	V
0X004E	4	Frequency	R	04	Float	Hz
0X0050	4	Current L1	R	04	Float	А
0X0052	4	Current L2	R	04	Float	Α
0X0058	4	Current total	R	04	Float	Α

0x0160	4	Import Active Energy	R	04	Float	KWh
0x07EA	4	Channel1 Energy Rate1	R	04	Float	KWh
0x07EC	4	Channel2 Energy Rate2	R	04	Float	KWh
0x07F2	4	Channel2 Energy Rate1	R	04	Float	KWh
0x07F4	4	Channel2 Energy Rate2	R	04	Float	KWh
0x0524	2	Modbus slave address number	R/W	04/06	HEX	address
0x0525	2	Modbus slave Baud rate	R/W	04/06	HEX	1200bps 0x04B0 2400bps 0x0960 4800bps 0x12C0 9600bps 0x2580
0XFC00	8	Date and time	R/W	04/10	BCD	YY—MM—DD hh—mm—ss- ww-00
0xFD00						

4.1.3 DRT-301C-II Modbus register map

Communication protocol: modbus protocol V3.0.3

Address	Length	Parameter	Access	Function	Data	Units
(hex)	(bytes)	Name	(R/W)	code	Format	
0x0010	4	Voltage L1	R	04	Float	V
0x0012	4	Voltage L2	R	04	Float	V
0x0014	4	Voltage L3	R	04	Float	V
0X004E	4	Frequency	R	04	Float	Hz
0X0050	4	Current L1	R	04	Float	А
0X0052	4	Current L2	R	04	Float	A
0X0054	4	Current L3	R	04	Float	A

0X0056 4 Current Neutral R 04 Float A 0X0058 4 Current total R 04 Float A 0X0090 4 Power L1 R 04 Float kW 0X0094 4 Power L2 R 04 Float kW 0X0096 4 Power Total R 04 Float kW 0X00D0 4 Apparent Power L1 R 04 Float kVA 0X00D2 4 Apparent Power L2 R 04 Float kVA 0X00D4 4 Apparent Power L3 R 04 Float kVA 0X00D4 4 Apparent Power L3 R 04 Float kVA 0X0110 4 Reactive Power L3 R 04 Float kvar 0X0112 4 Reactive Power L3 R 04 Float kvar 0X0114 4 Reactive Power L3							_
0X0058 4 Current total R 0.4 Float A 0X0090 4 Power L1 R 0.4 Float kW 0X0092 4 Power L2 R 0.4 Float kW 0X0094 4 Power L3 R 0.4 Float kW 0X0096 4 Power Total R 0.4 Float kW 0X00D0 4 Apparent Power L1 R 0.4 Float kVA 0X00D2 4 Apparent Power L2 R 0.4 Float kVA 0X00D4 4 Apparent Power L3 R 0.4 Float kVA 0X00D6 4 Apparent Power Total R 0.4 Float kVA 0X0110 4 Reactive Power Total R 0.4 Float kvar 0X0112 4 Reactive Power L3 R 0.4 Float kvar 0X0116 4 Reactive Power Factor L1	0X0056	4	Current	R	04	Float	Α
0x0090 4 Power L1 R 04 Float kW 0x0092 4 Power L2 R 04 Float kW 0x0094 4 Power L3 R 04 Float kW 0x0096 4 Power Total R 04 Float kW 0x00D0 4 Apparent Power L1 R 04 Float kVA 0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power L3 R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0150 4 Power Factor L1 R			Neutral				
0x0092 4 Power L2 R 04 Float kW 0x0094 4 Power L3 R 04 Float kW 0x0096 4 Power Lat R 04 Float kVA 0x00D0 4 Apparent Power L1 R 04 Float kVA 0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power Total R 04 Float kVA 0x0110 4 Reactive Power Total R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Kvar 0x0152 4 Power Factor L2	0X0058	4	Current total	R	04	Float	Α
0x0092 4 Power L2 R 04 Float kW 0x0094 4 Power L3 R 04 Float kW 0x0096 4 Power Lat R 04 Float kVA 0x00D0 4 Apparent Power L1 R 04 Float kVA 0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power Total R 04 Float kVA 0x0110 4 Reactive Power Total R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Kvar 0x0152 4 Power Factor L2							
0x0094 4 Power L3 R 04 Float kW 0x0096 4 Power Total R 04 Float kW 0x00D0 4 Apparent Power L1 R 04 Float kVA 0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power L3 R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Factor R 04 Float kvar 0x0150 4 Power Factor L2 R 04 Float L2 0x0154 4 Power Factor L3	0x0090	4	Power L1	R	04	Float	kW
0x0096 4 Power Total R 04 Float kW 0x00D0 4 Apparent Power L1 R 04 Float kVA 0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power L3 R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Factor R 04 Float kvar 0x0150 4 Power Factor R 04 Float L1 0x0152 4 Power Factor L3 R 04 Float L3 0x0156 4 Power Factor Total R	0x0092	4	Power L2	R	04	Float	kW
0x00D0 4 Apparent Power L1 R 04 Float Floa	0x0094	4	Power L3	R	04	Float	kW
0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power Total R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor R 04 Float Float kvar 0x0152 4 Power Factor R 04 Float Float kvar 0x0154 4 Power Factor R 04 Float Float kvar 0x0156 4 Power Factor R 04 Float Float kvar	0x0096	4	Power Total	R	04	Float	kW
0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power Total R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor R 04 Float Float kvar 0x0152 4 Power Factor R 04 Float Float kvar 0x0154 4 Power Factor R 04 Float Float kvar 0x0156 4 Power Factor R 04 Float Float kvar							
0x00D2 4 Apparent Power L2 R 04 Float kVA 0x00D4 4 Apparent Power L3 R 04 Float kVA 0x00D6 4 Apparent Power L3 R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Factor R 04 Float kvar 0x0150 4 Power Factor R 04 Float Float L3 0x0152 4 Power Factor R 04 Float Float L3 0x0154 4 Power Factor R 04 Float Float R 0x0156 4 Power Factor R 04 Float Float R	0x00D0	4	Apparent	R	04	Float	kVA
0x00D4 4 Apparent Power L3 R 04 Float KVA 0x00D6 4 Apparent Power Total R 04 Float KVA 0x0110 4 Reactive Power L1 R 04 Float Kvar 0x0112 4 Reactive Power L2 R 04 Float Kvar 0x0114 4 Reactive Power L3 R 04 Float Kvar 0x0116 4 Reactive Power Total R 04 Float Kvar 0x0150 4 Power Factor R 04 Float Float L1 0x0152 4 Power Factor R 04 Float Float L3 0x0154 4 Power Factor R 04 Float Float Float L3 0x0156 4 Power Factor R 04 Float Floa			Power L1				
0x00D4 4 Apparent Power L3 R 04 Float KVA 0x00D6 4 Apparent Power Total R 04 Float KVA 0x0110 4 Reactive Power L1 R 04 Float Kvar 0x0112 4 Reactive Power L2 R 04 Float Kvar 0x0114 4 Reactive Power L3 R 04 Float Kvar 0x0116 4 Reactive Power Total R 04 Float Kvar 0x0150 4 Power Factor R 04 Float Float Float Float Float R 0x0152 4 Power Factor R 04 Float Float Float Float R 0x0154 4 Power Factor R 04 Float Float Float Float Float R 0x0156 4 Power Factor R 04 Float F	0x00D2	4	Apparent	R	04	Float	kVA
Ox00D6 4 Apparent Power Total R 04 Float Float kVA 0x0110 4 Reactive Power L1 R 04 Float Float kvar 0x0112 4 Reactive Power L2 R 04 Float Float kvar 0x0114 4 Reactive Power L3 R 04 Float Float kvar 0x0116 4 Reactive Power Total R 04 Float Float kvar 0x0150 4 Power Factor R 04 Float Float Call Float Float 0x0152 4 Power Factor R 04 Float F			Power L2				
0x00D6 4 Apparent Power Total R 04 Float kVA 0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Float L1 0x0152 4 Power Factor L2 R 04 Float Float L2 0x0154 4 Power Factor R 04 Float Float R 0x0156 4 Power Factor R 04 Float Float R	0x00D4	4	Apparent	R	04	Float	kVA
Power Total			Power L3				
0x0110 4 Reactive Power L1 R 04 Float kvar 0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor R 04 Float Float 0x0152 4 Power Factor R 04 Float Float 0x0154 4 Power Factor R 04 Float Float Float 0x0156 4 Power Factor R 04 Float	0x00D6	4	Apparent	R	04	Float	kVA
0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Float 0x0152 4 Power Factor L2 R 04 Float Float 0x0154 4 Power Factor R 04 Float Float Float 0x0156 4 Power Factor R 04 Float Floa			Power Total				
0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Float 0x0152 4 Power Factor L2 R 04 Float Float 0x0154 4 Power Factor R 04 Float Float Float 0x0156 4 Power Factor R 04 Float Floa							
0x0112 4 Reactive Power L2 R 04 Float kvar 0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Flo	0x0110	4	Reactive	R	04	Float	kvar
0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float			Power L1				
0x0114 4 Reactive Power L3 R 04 Float kvar 0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Float Float Float Float L2 0x0152 4 Power Factor L2 R 04 Float F	0x0112	4	Reactive	R	04	Float	kvar
0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float F			Power L2				
0x0116 4 Reactive Power Total R 04 Float kvar 0x0150 4 Power Factor L1 R 04 Float Float Float 0x0152 4 Power Factor R L2 R 04 Float Floa	0x0114	4	Reactive	R	04	Float	kvar
Ox0150 4 Power Factor L1 R O4 Float Float 0x0152 4 Power Factor R 04 Float Float 0x0154 4 Power Factor R 04 Float Float 0x0156 4 Power Factor Total R 04 Float Float			Power L3				
0x0150 4 Power Factor L1 R 04 Float 0x0152 4 Power Factor R 04 Float L2 L2 R 04 Float 0x0154 4 Power Factor R 04 Float L3 Total R 04 Float	0x0116	4	Reactive	R	04	Float	kvar
L1 0x0152 4 Power Factor R L2 04 Float			Power Total				
L1 0x0152 4 Power Factor R L2 04 Float							
0x0152 4 Power Factor L2 R 04 Float 0x0154 4 Power Factor R 04 Float L3 0x0156 4 Power Factor R 04 Float Total Total	0x0150	4	Power Factor	R	04	Float	
Dx0154 4 Power Factor R 04 Float L3 Ox0156 4 Power Factor R 04 Float Total			L1				
Ox0154 4 Power Factor R O4 Float Ox0156 4 Power Factor R O4 Float Total	0x0152	4	Power Factor	R	04	Float	
Dx0156 4 Power Factor R 04 Float Total			L2				
Ox0156 4 Power Factor R O4 Float Total	0x0154	4	Power Factor	R	04	Float	
Total			L3				
	0x0156	4	Power Factor	R	04	Float	
0x0160 4 Import R Float KWh			Total				
0x0160 4 Import R Float KWh							
	0x0160	4	Import	R		Float	KWh

Energy 0x0166 4 Export R 04 Float KWh Energy 0X0618 4 Total Energy R 04 Float kWh 0x0162 4 **Import** R 04 Float Kvarh Reactive Energy 4 R 0x0168 **Export** 04 Float kvarh Reactive Energy Modbus slave R/W 0x0524 2 04/06 16 bit address address number 1200bps 0x04B0 2400bps 0x0960 Modbus slave 04/06 0x0525 2 R/W 16 bit 4800bps 0x12C0 Baud rate 9600bps 0x2580 0X0526 Serial number R/W 04/06 BCD 4

4.1.4 DRT-301M register map

Communication protocol: modbus protocol V3.0.4

Address	Length	Parameter Name	Access	Function	Data	Units
(hex)	(bytes)		(R/W)	code	Format	
0x0010	4	Voltage L1	R	03	Hex	V
0x0012	4	Voltage L2	R	03	Hex	V
0x0014	4	Voltage L3	R	03	Hex	V
0X004E	4	Frequency Not working?	R	03	Hex	Hz
0X0050	4	Current L1	R	03	Hex	А
0X0052	4	Current L2	R	03	Hex	Α
0X0054	4	Current L3	R	03	Hex	А
0X0056	4	Current Neutral	R	03	Hex	Α
0x0090	4	Power L1	R	03	Hex	kW
0x0092	4	Power L2	R	03	Hex	kW

0.0004		D 10		00		134
0x0094	4	Power L3	R	03	Hex	kW
0x0096	4	Power Total	R	03	Hex	kW
0x00D0	4	Apparent Power L1	R	03	Hex	kVA
0x00D2	4	Apparent Power L2	R	03	Hex	kVA
0x00D4	4	Apparent Power L3	R	03	Hex	kVA
0x00D6	4	Apparent Power Total	R	03	Hex	kVA
0x0110	4	Reactive Power L1	R	03	Hex	kvar
0x0112	4	Reactive Power L2	R	03	Hex	kvar
0x0114	4	Reactive Power L3	R	03	Hex	kvar
0x0116	4	Reactive Power Total	R	03	Hex	kvar
0x0150	4	Power Factor L1	R	03	Hex	
0x0152	4	Power Factor L2	R	03	Hex	
0x0154	4	Power Factor L3	R	03	Hex	
0x0156	4	Power Factor Total	R	03	Hex	
0x0160	4	Import Energy	R	03	Hex	KWh
0x0166	4	Export Energy	R	03	Hex	KWh
0x07D0	4	Import Energy Rate 1	R	03	Hex	KWh
0x07D2	4	Import Energy Rate 2	R	03	Hex	KWh
0x07D4	4	Import Energy Rate 3	R	03	Hex	KWh
0x07D6	4	Import Energy Rate 4	R	03	Hex	KWh
0x08D0	4	Export Energy Rate 1	R	03	Hex	KWh
0x08D2	4	Export Energy Rate 2	R	03	Hex	KWh
0x08D4	4	Export Energy Rate 3	R	03	Hex	KWh
0x08D6	4	Export Energy Rate 4	R	03	Hex	KWh
						sminho
						urweek.
0XF000	4	Time	R/W	03/10	BCD	Date—Mo
	8					nth—Year-
						-20

	1					
0XF111	20	Last 1 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF121	20	Last 2 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R		Hex	kWh
0XF131	20	Last 3 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
OXF141	20	Last 4 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
OXF151	20	Last 5 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF161	20	Last 6 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
OXF171	20	Last 7 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF181	20	Last 8 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF191	20	Last 9 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
OXF1A1	20	Last 10 month positive Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF1B1	20	Last 11 month positive Energy (Total、Rate1、Rate2、Rate3、Rate4	R	03	Hex	kWh
0XF1C1	20	Last 12 month positive Energy	R	03	Hex	kWh

		(Total、Rate1、Rate2、				
		Rate3、Rate4				
0XF211	20	Last 1 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF221	20	Last 2 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF231	20	Last 3 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF241	20	Last 4 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF251	20	Last 5 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF261	20	Last 6 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF271	20	Last 7 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF281	20	Last 8 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF291	20	Last 9 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF2A1	20	Last 10 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF2B1	20	Last 11 month reverse Energy (Total, Rate1, Rate2,	R	03	Hex	kWh

		Rate3、Rate4				
0XF2C1	20	Last 12 month reverse Energy (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kWh
0XF311	20	Last 1 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF321	20	Last 2 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF331	20	Last 3 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
OXF341	20	Last 4 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF351	20	Last 5 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF361	20	Last 6 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF371	20	Last 7 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF381	20	Last 8 month positive max Demand (Total, Rate1, Rate2, Rate3,	R	03	Hex	kW

		Rate4				
0XF391	20	Last 9 month positive max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
OXF3A1	20	Last 10 month positive max Demand (Total Rate1 Rate2 Rate3 Rate4	R	03	Hex	kW
0XF3B1	20	Last 11 month positive max Demand (Total Rate1 Rate2 Rate3 Rate4	R	03	Hex	kW
0XF3C1	20	Last 12 month positive max Demand (Total , Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
OXF411	20	Last 1 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF421	20	Last 2 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF431	20	Last 3 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF441	20	Last 4 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW

						-
0XF451	20	Last 5 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF461	20	Last 6 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF471	20	Last 7 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF481	20	Last 8 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF491	20	Last 9 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
OXF4A1	20	Last 10 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
OXF4B1	20	Last 11 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF4C1	20	Last 12 month reverse max Demand (Total, Rate1, Rate2, Rate3, Rate4	R	03	Hex	kW
0XF500	4	Demand interval , slide time , Display time , Display interval	R/W	03/10	BCD	min-min -S-S

0XF600	4	Meter number Not Work	king? R/W	03/10	Hex	
0XF700	30	Tariff	R/W	03/10	BCD	Tariff number- Min-Hour
0XF800	2	Baud rate	W	10	Hex	0001H: 1200bps 0002H: 2400bps 0003H: 4800bps 0002H: 0004H: 9600bps
OXFA01	20	Current month positive max Demand (Total , Rate1, Rate2, Rate3, Rate4	R	10	Hex	kW
0XFB01	20	Current month reverse max Demand (Total、Rate1、Rate2、 Rate3、Rate4	R	10	Hex	kW

5 Examples

5.1 DRT-301C-II command

Import Active Energy: 0x01,0x04,0x01,0x60,0x00,0x02,0x70,0x29 Export Active Energy: 0x01,0x04,0x01,0x66,0x00,0x02,0x90,0x28 Total Active Energy: 0x01,0x04,0x06,0x18,0x00,0x02,0xF1,0x44

Import Reactive Energy: 0x01,0x04,0x01,0x62,0x00,0x02,0x31,0xE8 Export Reactive Energy: 0x01,0x04,0x01,0x68,0x00,0x02,0xF1,0Xeb

Power L1: 0x01,0x04,0x00,0x90,0x00,0x02,0x71,0xE6
Power L2: 0x01,0x04,0x00,0x92,0x00,0x02,0xD0,0x26
Power L3: 0x01,0x04,0x00,0x94,0x00,0x02,0x30,0x27
Power Total: 0x01,0x04,0x00,0x96,0x00,0x02,0x91,0xE7

Reactive Power L1: 0x01,0x04,0x01,0x10,0x00,0x02,0x71,0xF2
Recative Power L2: 0x01,0x04,0x01,0x12,0x00,0x02,0xD0,0x32
Recative Power L3: 0x01,0x04,0x01,0x14,0x00,0x02,0x30,0x33
Recative Power Total: 0x01,0x04,0x01,0x16,0x00,0x02,0x91,0xF3

Power Factor L1: 0x01,0x04,0x01,0x50,0x00,0x02,0x70,0x26 Power Factor L2: 0x01,0x04,0x01,0x52,0x00,0x02,0xD1,0xE6 Power Factor L3: 0x01,0x04,0x01,0x54,0x00,0x02,0x31,0xE7 Power Factor total: 0x01,0x04,0x01,0x56,0x00,0x02,0x90,0x27

Apparent Power L1: 0x01,0x04,0x00,0xD0,0x00,0x02,0x70,0x32 Apparent Power L2: 0x01,0x04,0x00,0xD2,0x00,0x02,0xD1,0xF2 Apparent Power L3: 0x01,0x04,0x00,0xD4,0x00,0x02,0x31,0xF3 Apparent total: 0x01,0x04,0x00,0xD6,0x00,0x02,0x90,0x33

Voltage L1: 0x01,0x04,0x00,0x10,0x00,0x02,0x70,0x0E Voltage L2: 0x01,0x04,0x00,0x12,0x00,0x02,0xD1,0xCE Voltage L3: 0x01,0x04,0x00,0x14,0x00,0x02,0x31,0Xcf

```
Current Neutral: 0x01,0x04,0x00,0x56,0x00,0x02,0x91,0xDB
  Current total: 0x01,0x04,0x00,0x58,0x00,0x02,0xF0,0x18
  Frequency: 0x01,0x04,0x00,0x4E,0x00,0x02,0x11,0xDC
 Modbus slave address number: 00 04 05 24 00 01 70 DC (00 broadcast ID)
 to change address from modbos 01 to 02
 01 06 05 24 00 02 48 CC
 to change from from modbus 02 to 254
 02 06 05 24 00 FE 48 BE
 to change from modbus 02 to 128
 02 06 05 24 00 80 C8 9E
 SN (serial number)
 Request:0x01,0x11,0xC0,0x2C
 Reponses: 01 11 1A 0D FF 44 32 32 35 20 30 30 31 2E 30 32 00 00 00 00 00 00 01 E2 40 01
02 00 00 00 00 0D 62
 {01}
 {11}
 {1A} - FIXED - bytecount
 {0D} - FIXED - meter Type ID
 {FF} - FIXED - Run indicator
 {44 32 32 35 20 30 30 31 2E 30 32 00 00 00 00 00} - changeable if meter hardware is altered
updated - see below
 {00 01 E2 40} - Changeable per meter - Serial Number - see below
 {01 02} - Changeable if meter software is changed - Software version number - see below
 {00 00} - FIXED - Software Coms Version, Version of the Modbus protocol used - see below
 {00 00} - FIXED at 0.0, Not used
 {0D 62}
 following are not changeable
 byte count = 1A
 Device ID = 0D (for this D225 meter)
```

Current L1: 0x01,0x04,0x00,0x50,0x00,0x02,0x71,0xDA Current L2: 0x01,0x04,0x00,0x52,0x00,0x02,0xD0,0x1A Current L3: 0x01,0x04,0x00,0x54,0x00,0x02,0x30,0x1B Run Indicator = FF

Description, i.e. "D225 001.01" which is the device name D225, and product revision state, i.e. 001.01 as an example.

If you made a minor change to the hardware, like component value change then this would be updated to 001.02, if you

change the electronics inside the meter, then this would be a major upgrade, so you would go from 001.02 to 2.00, then

any minor changes would be 002.01,002.02 etc

Software Engine version, this would be fixed in your software, but if you changed the software, then this value would be

updated, it is split in to major and minor updates, so first release would be 1.0 (in two bytes, so $0x01\ 0x00$) and

bug fix would be 1.1 etc (as two byes, 0x01 0x01, a major update to the code would cause the version number to from

1.1 to 2.0 (as two bytes 0x02 0x00) etc

Software Coms version, this is the same as the Software Engine version, but reflects what version of the modbus protocol it supports. set this to 6.2 (6 in one byte and 2 in the next byte, i.e. $0x06\ 0x02$) to reflect you are using Autometers Modbus Protocol Specification V6.2. $\{xx\}$

Software Display Version. Set to 0.0, not used on the D225

Changeable on each meter.

Serial Number. The serial number needs to be different on every meter. This would be set at the time of manufacture, and would not be changed by the user.