Instruction manual

RS232 interface with FLOW-BUS protocol for digital multibus Mass Flow / Pressure instruments

Doc. no.: 9.17.027AB Date: 20-09-2017

.

ATTENTION

Please read this instruction manual carefully before installing and operating the instrument. Not following the guidelines could result in personal injury and/or damage to the equipment.

Disclaimer

The information in this manual has been reviewed and is believed to be wholly reliable. No responsibility, however, is assumed for inaccuracies. The material in this manual is for information purposes only.

Copyright

All rights reserved. This documentation is protected by copyright.

Subject to technical and optical changes as well as printing errors. The information contained in this document is subject to change at any time without prior notification. Bronkhorst High-Tech B.V. reserves the right to modify or improve its products and modify the contents without being obliged to inform any particular persons or organizations. The device specifications and the contents of the package may deviate from what is stated in this document.

Symbols

Important information. Discarding this information could cause injuries to people or damage to the Instrument or installation.

Helpful information. This information will facilitate the use of this instrument.

Additional info available on the internet or from your local sales representative.

Warranty

Bronkhorst® products are warranted against defects in material and workmanship for a period of three years from the date of shipment, provided they are used in accordance with the ordering specifications and the instructions in this manual and that they are not subjected to abuse, physical damage or contamination. Products that do not operate properly during this period may be repaired or replaced at no charge. Repairs are normally warranted for one year or the balance of the original warranty, whichever is the longer.

See also paragraph 9 of the Conditions of sales:

http://www.bronkhorst.com/files/corporate headquarters/sales conditions/en general terms of sales.pdf

The warranty includes all initial and latent defects, random failures, and undeterminable internal causes.

It excludes failures and damage caused by the customer, such as contamination, improper electrical hook-up, physical shock etc.

Re-conditioning of products primarily returned for warranty service that is partly or wholly judged non-warranty may be charged for.

Bronkhorst High-Tech B.V. or affiliated company prepays outgoing freight charges when any party of the service is performed under warranty, unless otherwise agreed upon beforehand. However, if the product has been returned collect to our factory or service center, these costs are added to the repair invoice. Import and/or export charges, foreign shipping methods/carriers are paid for by the customer.

Page 2 RS232 interface 9.17.027

Table of contents

1	GEN	NERAL PRODUCT INFORMATION	5
	1.1	INTRODUCTION	5
	1.2	MULTIBUS TYPES	5
	1.3	REFERENCES TO OTHER APPLICABLE DOCUMENTS	6
	1.3.	3.1 Manuals and user guides:	<i>6</i>
	1.3	2.2 Technical Drawings:	<i>6</i>
	1.3.	3.3 Software tooling:	<i>6</i>
	1.4	SHORT FORM START-UP	7
2	INT	TERFACES	8
	2.1	RS232/FLOW-BUS INTERFACE	8
	2.1.	.1 D-connector for RS232	8
	2.2	RS232 ON MULTIBUS INSTRUMENT	9
	2.2.	2.1 Applications, e.g. EL-FLOW	9
	2.2	2.2 Facilities	10
	2.2.	2.3 Baudrates multibus RS232:	10
3	FLO	OW-BUS PROTOCOL DESCRIPTION	11
	3.1	GENERAL	
	3.2	INITIALISATION OF LOCAL HOST INTERFACES ON MULTIBUS INSTRUMENTS	
	3.3	INTRALISATION OF LOCAL HOST INTERFACES ON MULTIBUS INSTROMENTS	
	3.3.		
	3.3.	•	
	3.3		
	3.4	COMMUNICATION MESSAGES	
	3.4.		
	3.4		
	3.5	CHAINING	
	3.6	STATUS MESSAGE	
	3.7	SEND PARAMETERS	
	3.8	REQUEST PARAMETER	
	3.9	EXAMPLES – RS232 ASCII PROTOCOL	
	3.9.		
	3.9.	2.2 Request setpoint	21
	3.9.	9.3 Request measure	22
	3.9.	.4 Request counter value	23
	3.9.	and the second of the second o	
	3.9.	P.6 Request chained parameters	33
	3.9.	2.7 Example Request chained parameters, setpoint and measure	35
	3.9.	· · · · · · · · · · · · · · · · · · ·	
	3.9.	9.9 Example Request chained parameters, fmeasure and temperature	35
	3.10	EXAMPLES - RS232 ENHANCED BINARY PROTOCOL	36
	3.10	· · · · · · · · · · · · · · · · · · ·	
	3.10	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	
	3.10	- 1	
	3.10	· · · · · · · · · · · · · · · · · · ·	
	3.10	0.5 Example chained parameters - RS232 enhanced binary protocol	40
4	DU	JAL INTERFACE OPERATION	41
5	PAF	RAMETER INFORMATION	42
6	TRO	OUBLESHOOTING	44
	6.1	LED INDICATIONS	44
	6.2	TROUBLESHOOTING HINTS AND TIPS	44

BRONKHORST®

7	SER	VICE4	5
8	APP	PENDIX4	6
8	1	PARAMETER VALUES TABLE	6
8	2	PARAMETER PROPERTIES TABLE	6

1 GENERAL PRODUCT INFORMATION

1.1 Introduction

This manual will explain how to communicate with a Bronkhorst® instrument to your PC/PLC using RS232 serial communication. You have to write software yourself using the information of this document in order to be able to operate these instruments. Bronkhorst® also offers software to easily operate digital instruments with your PC using Microsoft Windows. On the highest supported communication level, you may use FlowDDE channels for Windows application-programs with this facility. You can use the program FlowDDE for easy connection between Windows applications (e.g. Excel, Visual Basic, LabVIEW, Delphi, Borland C) and digital instruments. There are several examples available for LabVIEW, Visual Basic and Excel environments.

On a lower communication level, you can also use the FLOWB32.DLL for reading/changing parameter values.

To read and write parameter values from or to FLOW-BUS devices directly through the available interfaces there is a special protocol for messages between these devices. This protocol has been specially developed for Bronkhorst® equipment so no third party equipment can be connected. It consists of a hierarchical setup for instruments / nodes (max. 126) containing processes (max. 127) with parameters (FBnr) (max. 32) which values can be set to certain values to enable settings/properties for the instruments.

When operating a FLOW-BUS system with a HOST computer, you need to know this message protocol if you choose to drive the interfaces directly. When you communicate directly via RS232 on a Multibus instrument or when you use a RS232/FLOW-BUS (baud rates up to 38K4 with switch and 2 LED's) interface, no special initialisation is needed.

1.2 MULTIBUS TYPES

In 2000 Bronkhorst® developed their first digital instruments according to the "multibus" principle. The basic pc-board on the instrument contained all of the general functions needed for measurement and control, including alarm, totalizing and diagnostic functions. It had **analog** I/O-signals and also an **RS232** connection as a standard feature. In addition to this there is the possibility of integrating an interface board with **DeviceNet™**, **PROFIBUS DP**, **Modbus**,

FLOW-BUS or **EtherCAT** protocol. The first generation (**MBC-I**) was based on a 16 bit Fujitsu controller. It was superseded in 2003 by the Multibus type 2 (**MBC-II**). This version was also based on the 16 bit Fujitsu controller but it had several improvements to the MBC-I. One of them is the current steering of the valve. It reduced heat production and improved control characteristics. The latest version Multibus controller type 3 (**MBC3**) is introduced in 2011. It is built around a 72MHz 32 bit NXP ARM controller. It has AD and DA controllers on board which makes it possible to measure noise free and control valves without delays. The internal control loop runs 6 times faster compared to the MBC-II therefore control stability has improved significantly. It also has several improved functions like reverse voltage protection, inrush current limitation and overvoltage protection.

MBC3 instruments can be recognised by the "MBC3" placed on lower left side of the instrument label (see example).

1.3 REFERENCES TO OTHER APPLICABLE DOCUMENTS

Manuals and guides for digital instruments are modular. General instructions give information about the functioning and installation of instruments. Operational instructions explain the use of the digital instruments features and parameters. Field bus specific information explains the installation and use of the field bus installed on the instrument.

1.3.1 Manuals and user guides:

Field bus specific **General instructions** Operational Instrument type based instructions information Document 9.17.022 -**Document 9.17.024 Document 9.17.023 -**Bronkhorst® General instructions digital Mass Flow / Pressure FLOW-BUS interface **Document 9.17.025** Document 9.17.031 Bronkhorst® PROFIBUS DP interface General instructions CORI-FLOW Document 9.17.050 **Document 9.17.026** Bronkhorst® DeviceNet interface Operational instructions General instructions mini CORI-FLOW for digital multibus Mass Flow / Pressure **Document 9.17.035** Document 9.17.044 instruments Bronkhorst® Modbus interface General instructions digital LIQUI-FLOW L30 **Document 9.17.027** Document 9.17.104 / 9.17.105 _ RS232 interface with Bronkhorst® FLOW-BUS protocol Instruction manual MASS-STREAM D-6300 **Document 9.17.063** EtherCAT interface **Document 9.17.095 PROFINET** interface

1.3.2 Technical Drawings:

Hook-up diagram laboratory-style MBC RS232 + analog (document nr. 9.16.062)
Hook-up diagram industrial style MBC-II RS232 + analog (document nr. 9.16.051)
Hook-up diagram CORI-FLOW RS232 + analog (document nr. 9.16.044)
Hook-up diagram LIQUI-FLOW L30 digital RS232 + analog (document nr. 9.16.073)

1.3.3 Software tooling:

FlowPlot FlowView Flowfix FlowDDE

All these documents can be found at: http://www.bronkhorst.com/en/downloads

1.4 SHORT FORM START-UP

All necessary settings for this module are already performed at Bronkhorst®. To follow next steps carefully is the quickest way to get this module operational in your own system.

In case of trouble programs like Hyper terminal (available in MS-Windows) or FlowDDE (from Bronkhorst®) could be very useful.

Page 7 RS232 interface 9.17.027

2 INTERFACES

2.1 RS232/FLOW-BUS INTERFACE

The RS232/FLOW-BUS interface is an interface between the FLOW-BUS and the RS232 V24 serial (computer) port. It will either be supplied as a separate enclosed unit with a FLOW-BUS connector and a RS232 connector or as an integral 14TE module of your E-8000 readout and control system. The converter offers communication with a baud rate up to 38400 baud. Communication software support is available. Communication settings are: 38400, n, 8, 1.

2.1.1 D-connector for RS232

The female RS232 (x) (sub miniature 9-pin) D-connector has the following pin configuration:

Pinnumber	Description
1	not connected
2	TXD
3	RXD
4	not connected
5	0 Vd
6	DTR
7	CTS
8	RTS
9	Shield

Page 8 RS232 interface 9.17.027

2.2 RS232 ON MULTIBUS INSTRUMENT

The RS232 interface on a Multibus instrument can be connected to any RS232 V24 serial (computer) port. Make sure to respect the hook-up diagram. Bronkhorst® offers special cables for communication, separating the RS232 lines from the power and analog in- and output. On the 9-pin male D-sub connector of the instrument RX and TX are available on pin 6 and pin 1.

RS232 communication is possible by:

9-pin Sub D-connector (non IP65 applications, e.g. EL-FLOW)
 8 DIN connector (IP65 applications, e.g. CORI-FLOW)

For the exact connections please advise your hook-up diagram.

2.2.1 Applications, e.g. EL-FLOW

By default, the interface offers communication at a baud rate of 38400 baud. On instruments that offer the possibility to change the RS232 baud rate, the baud rate may be configured differently. See the technical documentation of your instrument which baud rates are supported.

Page 9 RS232 interface 9.17.027

2.2.2 Facilities

No handshaking facilities are used. On the side of the PC/PLC a nul-modem connector is needed.

Communication settings are: 38400,n,8,1.

Bronkhorst® offers a special cable needed for communication.

Communication software support is available.

2.2.3 Baudrates multibus RS232:

Baud rates MBC-II	38400 Baud
Baud rates MBC3	9600 Baud
	19200 Baud
	38400 Baud
	57600 Baud
	115200 Baud
	230400 Baud
	460800 Baud

Page 10 RS232 interface 9.17.027

3 FLOW-BUS PROTOCOL DESCRIPTION

3.1 GENERAL

On the highest supported communication level, you may use DDE-channels for Windows application-programs with this facility. On a lower communication level, you can use the FLOWB32.DLL, for changing parameter values.

To read and write parameter values from or to FLOW-BUS devices directly through the available interfaces there is a special protocol for messages between these devices. When operating a FLOW-BUS system with a HOST computer, you need to know this message protocol if you choose to drive the interfaces directly.

There are two different communication protocols for the PC and the RS232 HOST:

- an ASCII protocol for communication that is compatible with existing FLOW-BUS applications.
 This protocol serves only one master/slave dialog at a time.
- an enhanced binary protocol that supports concurrent sending of messages to different nodes. This protocol contains a message-sequence number and serves more than one master/slave dialogs at a time.

The RS232-HOST module automatically recognises the protocol used by the PC and adapts its behaviour to the protocol in use. The type of protocol is determined by the first character of a message.

- The first character is ':' (0x3A) existing type of message.
- The first character is DLE (0x10) enhanced type of message.

Via the FLOW-BUS DLL (FLOWB32.DLL) the PC determines which protocol is in use.

The communication relation is always master (PC) and slave (HOST). The HOST will always respond on a request from the PC.

3.2 Initialisation of Local Host Interfaces on Multibus Instruments

When you use a digital instrument with RS232 interface, baud rate is fixed on 38K4 baud and no special initialisation is needed. Through the serial line connected to a COM-port of your computer or to a PLC you have to communicate with the instrument using the FLOW-BUS protocol. Each instrument has its own node address (3...120). If you want to send a message to the instrument you have to know this node address. However, if you send a message to node address 128 the instrument will always respond to your message. On a point-to-point connection like RS232 it is the easiest way to make the communication work under all circumstances (it is independent of the real node address of the instrument).

Page 11 RS232 interface 9.17.027

3.3 INTERFACE STRUCTURE

3.3.1 Basic datalink format

The basic data link message format has the following fields:

node	message destination	length	data field length	data	data	Data	etc.
	message acstination	10116111	aata nela length	aata	aata	Data	C CC.

In the FLOW-BUS environment the data field may contain up to 256 bytes of data. In the HOST application described here, the messages are according to PROPAR coding rules and the data field will contain a maximum of 64 bytes.

3.3.2 ASCII table

The American Standard Code for Information Interchange (ASCII) is a character-encoding scheme based on the ordering of the English alphabet. ASCII codes represent text in computers, communications equipment, and other devices that use text. Most modern character-encoding schemes are based on ASCII.

Dec	Oct	Hex	Binary	Code	Dec	Oct	Hex	Binary	Code	Dec	Oct	Hex	Binary	Code	Dec	Oct	Hex	Binary	Code
32	040	20	0100000	SP	56	070	38	0111000	8	80	120	50	1010000	Р	104	150	68	1101000	h
33	041	21	0100001	!	57	071	39	0111001	9	81	121	51	1010001	Q	105	151	69	1101001	i
34	042	22	0100010	"	58	072	ЗА	0111010	:	82	122	52	1010010	R	106	152	6A	1101010	j
35	043	23	0100011	#	59	073	3B	0111011	;	83	123	53	1010011	S	107	153	6B	1101011	k
36	044	24	0100100	\$	60	074	3C	0111100	<	84	124	54	1010100	Т	108	154	6C	1101100	I
37	045	25	0100101	%	61	075	3D	0111101	=	85	125	55	1010101	U	109	155	6D	1101101	m
38	046	26	0100110	&	62	076	3E	0111110	>	86	126	56	1010110	V	110	156	6E	1101110	n
39	047	27	0100111	'	63	077	3F	0111111	?	87	127	57	1010111	W	111	157	6F	1101111	0
40	050	28	0101000	(64	100	40	1000000	@	88	130	58	1011000	Х	112	160	70	1110000	р
41	051	29	0101001)	65	101	41	1000001	Α	89	131	59	1011001	Υ	113	161	71	1110001	q
42	052	2A	0101010	*	66	102	42	1000010	В	90	132	5A	1011010	Z	114	162	72	1110010	r
43	053	2B	0101011	+	67	103	43	1000011	С	91	133	5B	1011011	[115	163	73	1110011	S
44	054	2C	0101100	,	68	104	44	1000100	D	92	134	5C	1011100	\	116	164	74	1110100	t
45	055	2D	0101101	-	69	105	45	1000101	Е	93	135	5D	1011101]	117	165	75	1110101	u
46	056	2E	0101110		70	106	46	1000110	F	94	136	5E	1011110	٨	118	166	76	1110110	v
47	057	2F	0101111	/	71	107	47	1000111	G	95	137	5F	1011111	_	119	167	77	1110111	w
48	060	30	0110000	0	72	110	48	1001000	Н	96	140	60	1100000	`	120	170	78	1111000	х
49	061	31	0110001	1	73	111	49	1001001	ı	97	141	61	1100001	a	121	171	79	1111001	У
50	062	32	0110010	2	74	112	4A	1001010	J	98	142	62	1100010	b	122	172	7A	1111010	z
51	063	33	0110011	3	75	113	4B	1001011	K	99	143	63	1100011	С	123	173	7B	1111011	{
52	064	34	0110100	4	76	114	4C	1001100	L	100	144	64	1100100	d	124	174	7C	1111100	1
53	065	35	0110101	5	77	115	4D	1001101	М	101	145	65	1100101	е	125	175	7D	1111101	}
54	066	36	0110110	6	78	116	4E	1001110	N	102	146	66	1100110	f	126	176	7E	1111110	~
55	067	37	0110111	7	79	117	4F	1001111	0	103	147	67	1100111	g	127	177	7F	1111111	DEL

Page 12 RS232 interface 9.17.027

3.3.3 RS232 ASCII protocol

An ASCII protocol is used on the existing RS232-HOST. To be compatible with existing driver software the ASCII protocol is available.

A basic data link message is coded in ASCII as follows:

	len	gth	no	de	da		
:	len1	len2	node1	node2	data1	data2	CR

Byte	Explanation
:	Initial character (semicolon)
Len1, len2	Length of message including the node address in <i>bytes</i> , so (len1, len2) is the basic message length +1.
node1, node2	node address of destination (PC to HOST) node address of source (HOST to PC)
data1, data2	message field
CR	termination character

All bytes (except the initial and termination character) are converted from 1 binary byte to 2 hexadecimal bytes in ASCII representation.

Example: binary data byte 0x2A --> hexadecimal ASCII characters 0x32, 0x41.

A special message type is used to pass error messages from the HOST to the PC. Its structure is as follows:

	0x	01	eri		
:	0x30	0x31	error1	error2	CR

Byte	Explanation					
: initial character						
0x30, 0x31 length of the message (1 byte)						
error error code, two digit HEX number						
CR	termination character					

The error code can have the following values:

Value	Meaning				
3	propar protocol error				
4	propar protocol error (or CRC error)				
5	destination node address rejected				
9	response message timeout				
1,2,8	general error				

Page 13 RS232 interface 9.17.027

3.3.3.1 Enhanced binary protocol

The enhanced protocol is binary coded. Control sequences are used to recognise the beginning and end of a message in a byte stream. A control sequence starts with a DLE byte (0x10) and is followed by a control byte. The following control sequences are defined:

First byte	Second byte	Function
DLE (0x10)	STX (0x02)	Start of message
DLE (0x10)	ETX (0x03)	End of message
DLE (0x10)	DLE (0x10)	Data byte 0x10
DLE (0x10)	any other	Not allowed. Messages that contain such a sequence will be
	character	ignored. The receiver waits until a new DLE STX sequence.

The [DLE DLE] sequence is used to prevent possible DLE bytes in the transmitted binary data stream from being recognised as the start of a control sequence. The sender replaces any DLE bytes in the data by two DLE bytes. The data link of the receiver will convert a [DLE DLE] sequences to one DLE byte.

If a RS232 error (receiver overrun, framing error, not allowed control sequence) occurs, the data link frame is ignored.

The enhanced binary coded messages between PC and HOST are structured as follows:

DLE STX seq	node	len	data	DLE	ETX
-------------	------	-----	------	-----	-----

Byte	Explanation			
DLE, STX	DLE, STX start sequence			
seq	message sequence number			
node	node address of destination (PC to HOST) node address of source (HOST to PC)			
len	length of data field in bytes			
data	message field			
DLE, ETX	end sequence			

The enhanced protocol allows the transmission of more than one request at a time. The sequence number makes it possible to associate the answer to the according request. The HOST has more than one message buffer where messages may be stored (typical 5). When the message buffers are full, the HOST responds with an error message.

The responses from the HOST to the PC have the same message format as the request. An error message has a special format:

DLE SIX Sed node 0x00 error DLE EIX	DLE	STX	seq	node	0x00	error	DLE	ETX
-------------------------------------	-----	-----	-----	------	------	-------	-----	-----

Byte	Explanation			
DLE, STX	start sequence			
seq	message sequence number, as in request			
node	node address of source, as in request			
error	error code			
DLE, ETX	end sequence			

The error code can have the following values:

Value	Meaning			
3	propar protocol error			
4	propar protocol error (or CRC error)			
5	destination node address rejected			
9	response message timeout			
1,2,8	general error			

Page 14 RS232 interface 9.17.027

3.4 COMMUNICATION MESSAGES

Communication messages between FLOW-BUS interfaces and other devices consist of command strings with specific information. This command string is either ASCII (RS232) or BINARY. Basically the string contains several information bytes. Through RS232 these hexadecimal bytes are converted in ASCII (e.g.: byte value 0x0A is "0A" in ASCII and capital letters should be used). Messages via RS232 are preceded by the ":" character and terminated with "\r\n" (Carriage return-Line-feed).

There are several COMMANDS available in the FLOW-BUS messages. Only command RD (04) and WR (01) are required for all the standard parameter reading and writing. A RD command will be answered with a WR command, containing the value asked for or a status message, containing an error number. A WR command will be answered with a status message, containing an error number = 0, than WR command was OK).

ASCII character: has hexadecimal value: 3A ASCII character '\r' has hexadecimal value: 0D ASCII character'\n' has hexadecimal value: 0A

3.4.1 Communication commands

	Communication commands					
Command	Description					
00	Status message					
01	Send parameter with destination address, will be answered with type 00 command					
02	Send parameter with destination address, no status requested					
03	Send parameter with source address, no status requested					
04	Request parameter, will be answered with type 02 or 00 command					
06	Stop process					
07	Start process					
08	Claim process					
09	Unclaim process					

To access a specific parameter you need to know the following points.

Node address each FLOW-BUS device is connected to a specific node address in the system.

Process number each device (node) consists of several processes.

Parameter number (FBnr) each process consists of several parameters.

Parameter type each parameter can be of a different type and value.

For parameters numbers and values see tables "parameter properties" and "parameter values" in this manual.

Page 15 RS232 interface 9.17.027

3.4.2 Parameter types

	Parameter types						
Type	Id	Bytes	Bits	Range			
Character	00h	1	00000000	0255			
Integer	20h	2	00100000	065535			
Float	40h	4	01000000	+-1.18e-38+-3.39e+38			
Long	40h	4	01000000	4 bytes 0 4294967296			
String	60h	Χ	01100000	length needs to be specified			

Number of bytes per parameter type						
Value 1	Value 2	Value 3	Value 4	Value 5	Value 6	
Byte						
Integer				_		
Float						
Long						
String length	String					

The messages make use of bytes which are composed of data from several bytes. An example of such a composed byte is shown below.

3.5 CHAINING

Chaining can be used to send or request more than one parameter per message. When the parameters are all members of the same process, they can be chained at parameter level. When the parameters are members of different processes, they can be chained at process level. A combination is also possible. For chaining at parameter level the first bit of the parameter number should be set if there is following another parameter at the same process. For chaining at process level the first bit of the process number should be set if there is another process following.

Page 16 RS232 interface 9.17.027

3.6 STATUS MESSAGE

A write to a device with the command "01" will result in a status message. Below the possible returns are listed.

Nr	Byte	Description
0	:	Start character
1	04	Fixed message length 4.
2	Node	Node address
3	00	Command status
4	Status	00 No error
		01 Process claimed
		02 Command error
		03 Process error
		04 Parameter error
		05 Parameter type error
		06 Parameter value error
		07 Network not active
		08 Time-out start character
		09 Time-out serial line
		0A Hardware memory error
		OB Node number error
		OC General communication error
		0D Read only parameter.
		OE Error PC-communication
		OF No RS232 connection
		10 PC out of memory
		11 Write only parameter
		12 System configuration unknown
		13 No free node address
		14 Wrong interface type
		15 Error serial port connection
		16 Error opening communication
		17 Communication error
		18 Error interface bus master
		19 Timeout answer
		1A No start character 1B Error first digit
		1C Buffer overflow in host
		1D Buffer overflow
		1E No answer found
		1F Error closing communication
		20 Synchronisation error
		21 Send error
		22 Protocol error
		23 Buffer overflow in module
5	Index or Claimed	Index pointing to the first byte in the send message for which the above status applies.
	process	In case of the status CLAIM ERROR, this field contains the claimed process.
6	\r	Carriage Return
7	\n	Line Feed
	/11	Line i eeu

Value from byte 5 of status message may be neglected if value of byte 4 = 0

Page 17 RS232 interface 9.17.027

3.7 SEND PARAMETERS

To write to a device command codes "01" and "02" must be used. "01" will give as result a status message for error checking. Command "02" will give no reply from the device. In the table below the total command line is explained.

	Sending a parameter						
Nr	Byte	Layout	Description				
0	:		start character				
1	Length		Message length				
2	Node		Node address				
3	01 or 02		Command write, for type 01 a status message (00) will be returned				
4	4 Process	connonn	c Process chained				
4		cppppppp	p Process number				
	Parameter	cttppppp	c Parameter chained				
5	Parameter		t Parameter type				
			p Parameter number (FBnr.)				
6	Value 1		Value for all types. For 'strings' this field contains the string length.				
7	Value 2		Value for type 'integer', 'float' or 'long'.				
8	Value 3		Value for type 'float' or 'long'.				
9	Value 4		Value for type 'float' or 'long'.				
X	Value x		More value fields follow for type 'string' depending on string length. If given				
	value x		string length is zero, the final field should also contain a zero.				
X+1	\r		Carriage Return				
X+2	\n		Line Feed				

3.8 REQUEST PARAMETER

For each requested parameter an index number can be given. The answering node will return this index number with the requested parameter. This can be used to check which parameter is returned when several parameters are requested.

	Requesting a parameter						
Nr	Byte	Layout	Description				
0	:		start character				
1	Length		Message length				
2	Node		Node address				
3	04		Command read				
	4* Process		c Process chained				
4*		cppppppp	p Process number				
	5* Parameter cttnr	cttnnnnn	c Parameter chained				
5*			t Parameter type				
			n Parameter index 031				
6	Process	nnnnnn	- Not used (use a zero)				
0	FIUCESS	-ppppppp	p Process number				
			- Not used (use a zero)				
7	Parameter	-ttppppp	t Type parameter				
			t Parameter number (FBnr.)				
8	String length		For parameter type 'string' this field contains the expected string length.				
9	\r		Carriage Return				
10	\n		Line Feed				

Advise:

Use the same process name for Nr 4 and 6. If no index is required, fill in the FBnr. so the return message will return with the requested parameter number.

Page 18 RS232 interface 9.17.027

BRONKHORST®

	Answer to the request						
Nr	Byte	Layout	Description				
0	:		start character				
1	Length		Message length				
2	Node		Node address				
3	02		Command write				
4*	4* D	сррррррр	c Process chained				
4	Process		p Process number				
		cttnnnnn	c Parameter chained				
5*	Parameter		t Parameter type				
			n Parameter index 031				
6	Value 1		Value for all types. For 'strings' this field contains the string length.				
7	Value 2		Value for type 'integer', 'float' or 'long'.				
8	Value 3		Value for type 'float' or 'long'.				
9	Value 4		Value for type 'float' or 'long'.				
Х	Value x		More value fields follow for type 'string' depending on string length. If given				
^	value x		string length is zero, the final field should also contain a zero.				
X+1	\r		Carriage Return				
X+2	\n		Line Feed				

* The requested module copies these values from the request message directly into the answer message.

Page 19 RS232 interface 9.17.027

3.9 EXAMPLES - RS232 ASCII PROTOCOL

3.9.1 Sending setpoint

Send setpoint = 50% to node 3 process 1. Setpoint values should be given in a range from 0 to 32000 so for this example 16000 should be send.

				S	end setpoint = 50% to node 3 process 1 parameter 1	
Nr	Byte	Layout	Des	cript	ion	Description per block
0	:		Star	t cha	racter	
1	06		Len	gth 6		Chamb
2	03		Noc	le 3		Start
3	01		Con	nmar	nd write with status response	
	+ ()	сррррррр	С	00	Process not chained	Dun 1
4		00000001	р	01	Process 1	Process 1
		-11	С	00	Parameter not chained	
5	21	1 cttppppp 00100001	t	20	Parameter type 'integer'	
			р	01	Parameter number (FBnr.) 1	Parameter number 1
6	3E		Set	ooint	16000 = 3E80h	Setpoint
7	80					
8	\r		Carı	riage	Return	F. J
9	\n		Line	Fee	d	End
Tota	l String		:060	0301	01213E80\r\n	

Nr	Byte	Description	Description per block
0	:	Start character	
1	04	Fixed message length 4.	Chaut
2	03	Node address 03	Start
3	00	Command status	
4	00	Status ok.	Chahua a rayuna r
5	05	Status ok, value points to end of send message.	Status answer
6	\r	Carriage Return	End
7	\n	Line Feed	End

Position of nr 5 is as follows.

String	:	06	03	01	01	21	3E	80	\r\n
Position			1	2	3	4	5	6	

Page 20 RS232 interface 9.17.027

3.9.2 Request setpoint

Nr	Byte	Layout	Desc	riptio	n	Description per block	
0	:						
1	06		Leng	th 6		Chart	
2	03		Node	e 3		Start	
3	04		Com	mand	read		
4	01	00000001	С	00	Process not chained (return)	Duo 2222 1	
4	01	0000001	Р	01	Process 1 (return)	Process 1	
		00100001	С	00	Parameter not chained (return)		
5	21		00100001	Т	20	Parameter type 'integer' (return)	Parameter index 1
			N	01	Parameter index 1 (return)	Process 1	
6	01	00000001	Р	01	Process 1	Parameter number 1	
_	24	00400004	Т	20	Parameter type 'integer'	Setpoint	
7	21	00100001	Р	01	Parameter number (FBnr.) 1 (setpoint)		
8	\r				Carriage Return		
9	\n	\n			Line Feed	End	

					Answer from node 3 process 1, type integer.	
Nr	Byte	Layout	Desc	riptic	n	Description per block
0	:					
1	06		Leng	th 6		Chart
2	03		Node	e 3		Start
3	02		Com	mand	write	
	4 01 00000001	С	00	Process not chained		
4		0000001	Р	01	Process 1 (receiving process)	Process
		21 00100001	С	00	Parameter not chained	
5	21		Т	20	Parameter type 'integer'	
			N	01	Parameter index 1	Parameter index 1
6	3E		Valu	e 3E8	0h = 16000 = 50%	Setpoint
7	80					
8	\r		Carri	age R	eturn	
9	\n		Line	Feed		End
		1				1
Total	String		:060	3020	1213E80\r\n	

 ${\it ASCII~character~"SPACE"~(20~HEX)}~is~returned~for~every~empty~space~in~the~string.$

Page 21 RS232 interface 9.17.027

3.9.3 Request measure

Nr	Byte Layout Description		escrip	otion	Description per block			
0	:							
1	06		Le	ngth	6	Chart		
2	03		No	ode 3		Start		
3	04		Cc	mma	and read			
4	4 01	0000001	0000001	0000001	С	00	Process not chained (return)	Dun
4				Р	01	Process 1 (return)	Process 1	
		21 00100001	С	00	Parameter not chained (return)			
5	21		00100001	00100001	Т	20	Parameter type 'integer' (return)	Parameter type 1
			N	01	Parameter index 1 (return)	Process 1		
6	01	-0000001	Р	01	Process 1	Parameter number 0		
_	20	04.00000	Т	20	Parameter type 'integer'	Measure		
7	20	-0100000	Р	00	Parameter number (FBnr.) 0 (measure)			
8	\r				Carriage Return	F., J		
9	\n		П		Line Feed	End		

					Answer from node 3 process 1			
Nr	Byte	Layout	Desc	riptio	n	Description per block		
0	:							
1	06		Leng	th 6				
2	03		Node	e 3		Start		
3	02		Com	mand	write			
_	4 01	1 00000001	00000001	00000001	С	00	Process not chained	Dunaana 1
4			Р	01	Process 1 (receiving process)	Process 1		
			С	00	Parameter not chained			
5	21	21 00100001	00100001	Т	20	Parameter type 'integer'		
			N	01	Parameter index 1	Parameter index 1 measure		
6	3E		Valu	. 250	0h = 16000 = 50%	illeasure		
7	80		Valu	e 3E8	UN = 16000 = 50%			
8	\r		Carri	age R	eturn	End		
9	\n		Line	Feed		End		
Γota	l String		:060	30201	1213E80\r\n			

Page 22 RS232 interface 9.17.027

3.9.4 Request counter value

٧r	Byte	Layout	Des	cription	on	Description per block									
0	:														
1	06		Len	gth 6		Chamb									
2	03		Noc	de 3		Start									
3	04		Con	nman	d read										
_	4 68	68 01101000	8 01101000	С	00	Process not chained (return)	Dunance 104								
4				Р	68	Process 104 (return)	Process 104								
			С	00	Parameter not chained (return)										
5	41	01000001	Т	40	Parameter type 'float' (return)	Parameter index 1									
			N	01	Parameter index 1 (return)	Process 104									
6	68	01101000	Р	68	Process 104	Parameter number 1									
_	41		04.000.004	04.000.004	0400004	0400004	0400004	04.000.004	04.000.004	04.000004	04.000004	Т	40	Parameter type 'float'	Counter value
7	41	01000001	Р	01	Parameter number (FBnr.) 1 (counter value)										
8	\r				Carriage Return	r.a.d									
9	\n				Line Feed	End									

					Answer from node 3, process 104				
Nr	Byte	Layout	Des	criptio	on	Description per block			
0	:								
1	08		Leng	gth 8		Charle			
2	03		Nod	le 3		Start			
3	02		Com	nmano	d write				
4	4 68	01101000	С	00	Process not chained	Dynama 104			
4		01101000	Р	68	Process 104 (receiving process)	Process 104			
	5 41		С	00	Parameter not chained				
5		01000001	Т	40	Parameter type 'float'				
						N	01	Parameter index 1	
6	45					Parameter index 1 Counter value			
7	9C		Dore		r value 'float' = 5023.96 decimal	Counter value			
8	FF		Para	mete	r value 110at = 5023.96 decimal				
9	AE								
10	\r		Carr	riage F	Return	End			
11	\n		Line	Feed		End			
ota	ıl String		:080	03026	841459CFFAE\r\n				

Page 23 RS232 interface 9.17.027

3.9.5 Collection of RS232 ASCII examples

hexadecimal 7D00 = decimal 32000 hexadecimal 3E80 = decimal 16000

Float numbers are in 32-bit Single-precision floating-point format(IEEE-754), e.g. float 3F800000=dec 1 Strings contains ASCII characters e.g. hex 41 is character A, hex 4D = M, hex 6D = m, etc

It is important to know that <u>not all parameters are available on all FLOW-BUS/Multibus devices</u>. For more details about parameters and their use see also document nr. 9.17.023 for description of digital instruments. If you have the program FlowDDE, you can also get an overview of which parameters are available on which devices.

NORMAL OPERATION PARAMETERS

measure: read, Process: 1, Parameter: 0, Type: integer

Request :06800401210120\r\n Answer(example) :0680020121<u>7D00</u>\\r\n measure = hex 7D00 = 32000 = 100%

fmeasure: read, Process: 33, Parameter: 0, Type: float

Request :06800421402140\r\n Answer(example :0803022140<u>453B8000\</u>r\n

fmeasure = 453B8000 = dec 3000

setpoint: read, Process: 1, Parameter: 1, Type: integer

Request :06800401210121\r\n Answer(example) :0680020121<u>7D00</u>\r\n measure = hex 7D00 = 32000 = 100%

setpoint: write value = hex 7D00 = 32000 = 100% ,Process: 1, Parameter: 3, Type: integer

Send :0680010121 $7000\r\n$ Answer(example) :0480000005 $\r\n$

Status: 00 (No error)

setpoint: write value = hex 3E80 = 16000 = 50%, Process: 1, Parameter: 3, Type: integer

Send :0680010121<u>3E80</u>\r\n Answer(example :048000<u>00</u>05\r\n

Status: 00 (No error)

<u>setpoint</u>: write value = 0, Process: 1, Parameter: 3, Type: integer

 $\begin{array}{lll} \mbox{Send} & :0680010121\underline{0000}\mbox{\sc r}\mbox{\sc n} \\ \mbox{Answer(example} & :048000\underline{00}05\mbox{\sc r}\mbox{\sc n} \\ \end{array}$

Status: 00 (No error)

fsetpoint: read, Process: 33, Parameter: 3, Type: float

Request :06800421412143\r\n Answer(example) :0880022141453B8000\r\n

fsetpoint = 453B8000 = dec 3000

fsetpoint: write value = float 3F800000 = dec 1, Process: 33, Parameter: 3, Type: float

Send :08800121433F800000\r\n

Answer(example) $:0480000007\r\n$

Status: 00 (No error)

Page 24 RS232 interface 9.17.027

Control mode: read , Process: 1, Parameter: 4, Type: character

Send :06800401040104\r\n

Answer(example) :0580020104<u>01</u>\r\n

Value = 01 (Control mode = "Analog input")

<u>Control mode</u>: write value = 0 , Process: 1, Parameter: 4, Type: character

Send $:0580010104\underline{00}\r\n$ Answer(example) $:048000\underline{00}04\r\n$

Status: 00 (No error)

Control mode: write value = 1, Process: 1, Parameter: 4, Type: character

Send :0580010104<u>01</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Status: 00 (No error)

Control mode: write value = 18 = hex 12, Process: 1, Parameter: 4, Type: character

Send :0580010104<u>12</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

Slave factor: read, Process: 33, Parameter: 1, Type: float

Request :06800421412141\r\n Answer(example) :088002214142C80000\r\n

Slave factor = 453B8000 = dec 100 (values in percentage so 100%)

Slave factor: write value = 40A00000 = dec 5, Process: 33, Parameter: 1, Type: float

Send :088001214140A00000\r\n

Answer(example) :048000<u>00</u>07\r\n

Status: 00 (No error)

<u>Slave factor</u>: write value = 42C80000= dec 100 , Process: 33, Parameter: 1, Type: float

Send :088001214142C80000\r\n

Answer(example) :0480000007\r\n

Status: 00 (No error)

Slave factor: write value = 43480000= dec 200, Process: 33, Parameter: 1, Type: float

Request :0880012141<u>43480000</u>\r\n

Answer(example) $:048000\underline{00}07\r\n$

Status: 00 (No error)

Fluid number: read , Process: 1, Parameter: 16, Type: character

 $\begin{array}{ll} \mbox{Request} & :06800401100110\mbox{\sc r/n} \\ \mbox{Answer(example)} & :0580020110\underline{00}\mbox{\sc r/n} \end{array}$

Value = 00 (Fluid number = 1)

Fluid number: write value = 0 (Fluid number = 1), Process: 1, Parameter: 16, Type: character

Send :0580010110<u>00</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Status: 00 (No error)

Fluid number: write value = 1 (Fluid number = 2) , Process: 1, Parameter: 16, Type: character

Send $:058001011001\r\n$ Answer(example) $:0480000004\r\n$

Status: 00 (No error)

<u>fluidname</u>: read, Process: 1, Parameter: 17, Type: string [10]

Request :078004017101710A\r\n

Answer(example) :0F800201710A $\frac{41695220202020202020}{r\n}$

Fluidname = 416952202020202020 = AiR

Valve output: read, Process: 114, Parameter: 1, Type: long

Request :06800472417241\r\n Answer(example) :0803027241 $\underline{00000000}$ 0\r\n

Valve output = 00000000 = 0%

Valve output: read, Process: 114, Parameter: 1, Type: long

Request :06800472417241\r\n Answer(example) :0803027241009DDDD\r\n

Valve output = 009DDDDD = dec 10345949 = 61.7% (this is the typical maximum valveout)

temperature: read, Process: 33, Parameter: 7, Type: float

Request :06800421472147\r\n Answer(example) :08800221470000000\r\n

temperature = 00000000 = dec 0 (0 Degr. C, temperature measurement is not available for this type of instrument)

temperature: read, Process: 33, Parameter: 7, Type: float

Request : 06800421472147\r\n

Answer(example) :088002214741FE4FBF\r\n

temperature = 41FE4FBF = dec 31.788939 Degr. C

Actual Density: read Process: 116, Parameter: 15, Type: float

Request :068004744F744F\r\n Answer(example) :088002744F $\underline{447A0000}$ \r\n Actual Density = $\underline{447A0000}$ = dec 1000

capacity100%: read, Process: 21, Parameter: 13, Type: float

Request :068004014D014D\r\n Answer(example) :088002014D40000000\r\n

Capacity100% = 40000000 = dec 2

capacity unit: read, Process: 1, Parameter: 31, Type: string [7]

Request :078004017F017F07\r\n

Answer(example) $:0C8002017F076B672F68202020\r\n$

Capacity unit = 6B672F68202020 = kg/h

ALARM / STATUS PARAMETERS

<u>alarm info</u>: read , Process: 1, Parameter: 20, Type: character

 $\label{eq:continuous} Request :06800401140114\r\n \\ Answer(example) :0580020114\underline{00}\r\n \\$

Value = 00

alarm mode: read , Process: 97, Parameter: 3, Type: character

Request :06800461036103\r\n Answer(example) :0580026103<u>01</u>\r\n

Value = 01

<u>alarm mode</u>: write value = 0 , Process: 97, Parameter: 3, Type: character

Send :0580016103<u>00</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Status: 00 (No error)

alarm mode: write value = 1, Process: 97, Parameter: 3, Type: character

Send :0580016103<u>01</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Alarm maximum limit: read, Process: 97, Parameter: 1, Type: integer

Request :06800461216121\r\n

Answer(example) :06800261215DC0\r\n

Alarm maximum limit = 5DC0 = dec 24000 = 75%

Alarm maximum limit: write value = 7D00 = dec 32000, Process: 97, Parameter: 1, Type: integer

Send :06800161217D00\r\n Answer(example) :048000 $\underline{00}$ 05\r\n

Status: 00 (No error)

Alarm minimum limit: read, Process: 97, Parameter: 2, Type: integer

Request :06800461226122\r\n Answer(example) :06800261211F40\r\n Alarm maximum limit = 1F40 = dec 8000 = 25%

<u>Alarm minimum limit</u>: write value = 1F40 = dec 8000 , Process: 97, Parameter: 2, Type: integer

Send :0680016121 $\underline{1F40}$ \r\n Answer(example) :0480000005\r\n

Status: 00 (No error)

alarm setpoint mode: read, Process: 97, Parameter: 5, Type: character

Send :06800461056105\r\n Answer(example) :0580026105<u>00</u>\r\n

alarm setpoint mode = 00

<u>alarm setpoint mode</u>: write value = 0 , Process: 97, Parameter: 5, Type: character

Send :0580016105<u>00</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

<u>alarm setpoint mode</u>: write value = 1 , Process: 97, Parameter: 5, Type: character

Send :0580016105<u>01</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

Alarm new setpoint: read, Process: 97, Parameter: 6, Type: integer

Request :06800461266126\r\n Answer(example) :06800261260000\r\n Alarm new setpoint = 0000 = dec 0 = 0%

<u>Alarm new setpoint</u>: write value = 140 = dec 320 = 10%, Process: 97, Parameter: 6, Type: integer

Send :0680016126<u>0140</u>\r\n Answer(example) :0480000005\r\n

Status: 00 (No error)

Alarm new setpoint: write value = 0 = dec 0 = 0%, Process: 97, Parameter: 6, Type: integer

Send :0680016126 $\underline{0000}$ \r\n Answer(example) :048000005\r\n

Status: 00 (No error)

alarm delay time: read , Process: 97, Parameter: 7, Type: character

Request $:06800461076107\r\n$ Answer(example) $:058002610703\r\n$

Value = 03 (3 seconds)

alarm delay time: write value = 0, Process: 97, Parameter: 7, Type: character

Send :0580016107<u>00</u>\r\n Answer(example) :048000<u>00</u>04\r\n

alarm delay time: write value = 3 (seconds) , Process: 97, Parameter: 7, Type: character

Send :058001610703\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

Reset alarm enable: read , Process: 97, Parameter: 9, Type: character

Request :06800461096109\r\n Answer(example) :05800261090F\r\n

Value = 0F

Reset alarm enable: write value = 0F = dec 15 , Process: 97, Parameter: 9, Type: character

Send :0580016109<u>0F</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

COUNTER PARAMETERS

Counter value: read, Process: 104, Parameter: 1, Type: float

Request :06800468416841\r\n Answer(example) :0880026841 $\frac{44446E18}{r}$

fmeasure= 444A6E18 = dec 809.72021

Counter mode: read , Process: 104, Parameter: 8, Type: character

Request :06800468086808\r\n Answer(example) :0580026808<u>01</u>\r\n

Value = 01

<u>Counter mode</u>: write value = 0 , Process: 104, Parameter: 8, Type: character

Send :0580016808<u>00</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

<u>Counter mode</u>: write value = 2 , Process: 104, Parameter: 8, Type: character

Send :0580016808<u>02</u>\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

Counter setpoint mode: read, Process: 104, Parameter: 5, Type: character

Request :06800468056805\r\n Answer(example) :058002680500\r\n

Value = 00

Counter setpoint mode: write value = 1, Process: 104, Parameter: 5, Type: character

Send :0580016805<u>01</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Status: 00 (No error)

<u>counter new setpoint</u>: write value = 0 , Process: 104, Parameter: 6, Type: integer

Send :0680016826<u>0000</u>\r\n Answer(example) :048000<u>00</u>05\r\n

Status: 00 (No error)

counter new setpoint: write value = hex 140 = dec 320 , Process: 104, Parameter: 6, Type: integer

 $\label{eq:continuous} Send :0680016826\underline{0140}\r\n$ $\noindent Answer(example) :048000\underline{00}05\r\n$

counter limit: read, Process: 104, Parameter: 3, Type: float

Request :06800468436843\r\n Answer(example) :0880026843<u>43FA0000\</u>r\n

fmeasure= 43FA0000 = dec 500

counter limit: write value 3F800000 = dec 1, Process: 104, Parameter: 3, Type: float

Send :0880016843<u>3F800000</u>\r\n

Answer(example) :0480000007\r\n

Status: 00 (No error)

counter unit index: read, Process: 104, Parameter: 2, Type: character

Request :06800468026802\r\n Answer(example) :0580026805<u>00</u>\r\n

Value = 00

counter unit index: write value = 0, Process: 104, Parameter: 2, Type: character

Send $:058001680500\r\n$ Answer(example) $:0480000004\r\n$

Status: 00 (No error)

Counter unit: read, Process: 104, Parameter:7, Type: string [4]

Request :0780046867686704\r\n Answer(example) :0980026867046D6C6E20\r\n

Capacity unit = 6D6C6E20 = mln

<u>Counter unit</u>: write value = mln, Process: 104, Parameter:7, Type: string [4]

Send :0980016867046D6C6E20\r\n Answer(example) :0980026867046D6C6E20\r\n

Capacity unit = 6D6C6E20 = mln

Reset alarm enable: read , Process: 97, Parameter: 9, Type: character

Request :06800468096809\r\n Answer(example) :0580026809<u>07\</u>r\n

Value = 07

Reset alarm enable: write value = 0F = dec 15 , Process: 97, Parameter: 9, Type: character

Send :05800168090F\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

Counter controller overrun correction: read, Process: 104, Parameter: 10, Type: float

Request :068004684A684A\r\n
Answer(example :088002684A00000000\r\n

Value = 00000000 = dec 0

<u>Counter controller overrun correction</u>: write value = float 00000000 = dec 0, Process: 104, Parameter: 10, Type: float

Send :088001684A0000000\r\n

Answer(example) $:048000\underline{00}07\r\n$

Status: 00 (No error)

Counter controller overrun correction: write = float 3F4CCCCD= dec 0.8, Process: 104, Parameter: 10, Type: float

 $Send : 088001684A3F4CCCCD\r\n$

Answer(example) $:0480000007\r\n$

Status: 00 (No error)

Counter controller gain: read, Process: 104, Parameter: 11, Type: float

Request :068004684B684B\r\n
Answer(example) :088002684B<u>000000000\r\n</u>

Value = 00000000 = dec 0

Counter controller gain: write value = float 00000000 = dec 0, Process: 104, Parameter: 11, Type: float

Send :088001684B0000000\r\n

Answer(example) $:048000\underline{00}07\r\n$

Status: 00 (No error)

Counter controller gain: write value = float 41200000 = dec 10, Process: 104, Parameter: 11, Type: float

Send :088001684B<u>41200000</u>\r\n

Answer(example) $:0480000007\r\n$

Status: 00 (No error)

IDENTIFICATION PARAMETERS

serial number: read, Process: 113, Parameter: 3, Type: string

Request :0780047163716300\r\n

Answer(example) :1080027163004D31353231303633344100\r\n

serial number = 4D313532313036333441 = M15210634A

bhtmodel number: read, Process: 113, Parameter: 2, Type: string

Reguest :0703047162716200\r\n

firmware version: read, Process: 113, Parameter: 5, Type: string [6]

Request :0780047165716506\r\n

Answer(example) :0B800271650656382E333700\r\n

bhtmodel number = 56382E333700 = (ASCII characters) V8.37

usertag: Process: 113, Parameter: 6, Type: string Request :0703047166716600\r\n

Answer(example) $:0D8002716600\underline{55534552544147}00\r\n$ usertag = 55534552544147 = (ASCII characters) USERTAG

customer model: read, Process: 113, Parameter: 4, Type: string

Request :0703047164716400\r\n

Answer(example) $:0E03027164005354414E4441524400\r\n$ Value = 5354414E4441524400 = (ASCII characters) STANDARD

device type: read, Process: 113, Parameter: 5, Type: string [6]

request :0780047161716106\r\n

bhtmodel number = 434F52494643 = (ASCII characters) CORIFC

SPECIAL PARAMETERS

reset: write value = 0, Process: 115, Parameter: 8, Type: character

Send :0580017308 $\underline{00}\rn$ Answer(example) :048000 $\underline{00}$ 04 \rn

Status: 00 (No error)

reset: write value = 3, Process: 115, Parameter: 8, Type: character

Send :0580017308<u>03</u>\r\n Answer(example) :048000<u>00</u>04\r\n

initreset: read, Process: 0, Parameter: 10, Type: character

Request :068004000A000A\r\n Answer(example) :058002000A52\r\n

Value = 52 = dec 82

initreset: write value = 40 = dec 64, Process: 0, Parameter: 10, Type: character

Send :058001000A $\underline{40}$ r\n Answer(example) :048000 $\underline{00}$ 04\r\n

Status: 00 (No error)

<u>initreset</u>: write value = 52 = dec 82, Process: 0, Parameter: 10, Type: character

Send :058001000A52\r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

wink: write value = 39 (= character 9), Process: 0, Parameter: 0, Type: character

Send :068001006001<u>39</u>\r\n Answer(example) :0480000005\r\n

Status: 00 (No error)

iostatus: read , Process: 114, Parameter: 11, Type: character

Request $:068004720B720B\r\n$ Answer(example) $:058002720B4F\r\n$

Value = 4F = dec 79

iostatus: write value = OF = dec 15, Process: 114, Parameter: 11, Type: character

Send :058001720B<u>0F</u>\r\n Answer(example) :048000<u>00</u>04\r\n

Status: 00 (No error)

<u>iostatus</u>: write value = 4F = dec 79, Process: 114, Parameter: 11, Type: character

Send :058001720B4F\r\n Answer(example) :048000 $\underline{00}$ 04\r\n

Status: 00 (No error)

iostatus: write value = 07 = dec 07, Process: 114, Parameter: 11, Type: character

Send :058001720B $\underline{07}$ \r\n Answer(example) :0480000004\r\n

Status: 00 (No error)

SPECIAL INSTRUMENT FEATURES - ZEROING

initreset: write value = 40 = dec 64, Process: 0, Parameter: 10, Type: character

 $\begin{array}{lll} \mbox{Send} & :058001000 \mbox{A}\underline{40}\mbox{\sc r}\mbox{\sc n} \\ \mbox{Answer(example)} & :048000\underline{00}\mbox{\sc 0}4\mbox{\sc r}\mbox{\sc r}\mbox{\sc n} \\ \end{array}$

Status: 00 (No error)

initreset: read , Process: 0, Parameter: 10, Type: character

 $\label{eq:continuous} Request : 068004000A000A\r\n \\ Answer(example) : 058002000A52\r\n \\$

Value = 52 = dec 82

Control mode: read , Process: 1, Parameter: 4, Type: character

Send :06800401040104\r\n Answer(example) :0580020104<u>00</u>\r\n Value = 00 (Control mode = "BUS / RS232")

BRONKHORST®

initreset: write value = 00 = dec 00, Process: 0, Parameter: 10, Type: character

Send :058001000A0 $\underline{0}$ \r\n Answer(example) :048000 $\underline{0}$ 04\r\n

Status: 00 (No error)

<u>Control mode</u>: write value = 9, Process: 1, Parameter: 4, Type: character

Send $:050301010409\r\n$ Answer(example) $:0403000004\r\n$

Status: 00 (No error)

calibration mode: read , Process: 115, Parameter: 1, Type: character

Send :06800473017301\r\n Answer(example) :0580020104<u>09</u>\r\n

Value = 09

<u>calibration mode</u>: write value = FF = dec 255, Process: 115, Parameter: 1, Type: character

Send :0580017301 $FF\r\n$ Answer(example) :0403000004 $r\n$

Status: 00 (No error)

calibration mode: write value = 0, Process: 115, Parameter: 1, Type: character

Send :0580017301 $\underline{00}$ \r\n Answer(example) :040300 $\underline{00}$ 04\r\n

Status: 00 (No error)

calibration mode: write value = 9, Process: 115, Parameter: 1, Type: character

Send :0580017301 $\underline{09}$ \r\n Answer(example) :040300 $\underline{00}$ 04\r\n

Status: 00 (No error)

Page 32 RS232 interface 9.17.027

3.9.6 Request chained parameters

The Interface sends a request for the following parameters to module at node 3:

Process 113: Serial number (3), USERTAG (6)

Process 1: Measure (0), Capacity (13), Capacity unit (31), Fluid name (17)

					Request chained parameters to node 3		
Nr	Byte	Layout	Des	cription	on	Description per block	
0	:						
1	1A			gth 26	<u> </u>	Start	
2	03		Noc				
3	04			nmand			
4	F1	11110001	С	80	Process chained (return)	Process 113 (return)	
•			Р	71	Process 113 (return)		
			С	80	Parameter chained (return)		
5	EC	11101100	Т	60	Parameter type 'string' (return)	Danamatan in day 12 (natura)	
			N	0C	Parameter index 12 (return)	Parameter index 12 (return) Process 113	
6	71	01110001	Р	71	Process 113	Parameter number 3	
7	63	01100011	Т	60	Parameter type 'string'	Serial number	
	03	01100011	Р	03	Parameter number (FBnr.) 3 – Serial number		
8	00	00000000		00	String length 00, length not defined		
			С	00	Parameter not chained (return)		
9	6D	6D 01101101	6D 01101101	Т	60	Parameter type 'string' (return)	
			N	0D	Parameter index 13 (return)	Parameter index 13 (return)	
10	71	01110001	Р	71	Process 113	Process 113 Parameter number 6	
			Т	60	Parameter type 'string'	USERTAG	
11	66	01100110	Р	06	Parameter number (FBnr.) 6 – USERTAG	- OSENIAG	
12	00	00000000		00	String length 00, length not defined		
			С	00	Parameter not chained (return)	2 44	
13	01	00000001	Р	01	Process 1 (return)	Process 1 (return)	
			С	80	Parameter chained (return)		
14	AE	10101110	Т	20	Parameter type 'integer' (return)	Parameter index 14 (return)	
			N	0E	Parameter index 14 (return)	Process 1	
15	01	00000001	Р	00	Process 1	Parameter number 0	
			Т	20	Parameter type 'integer'	Measure	
16	20	00100000	Р	00	Parameter number (FBnr.) 0 – Measure		
			С	80	Process chained (return)		
17	CF	11001111	Т	40	Parameter type 'float' (return)	Parameter index 15 (return)	
			N	OF	Parameter index 15 (return)	Process 1	
18	01	00000001	Р	01	Process 1	Parameter number 15	
			Т	40	Parameter type 'float'	Capacity	
19	4D	01001101	Р	0D	Parameter number (FBnr.) 13 – Capacity		
			С	80	Parameter chained (return)		
20	F0	11110000	Т	60	Parameter type 'string' (return)		
			N	10	Parameter index 16 (return)	Parameter index 16 (return)	
21	01	00000001	Р	01	Process 1	Process 1	
			Т	60	Parameter type 'string'	Parameter number 31	
22	7F	01111111	Р	1F	Parameter number (FBnr.) 31 – Capacity unit	Capacity unit	
23	07	00001110		07	String length 7		
2.4	74		С	00	Parameter not chained (return)	Parameter index 17 (return)	
24	71	01110001	Т	60	Parameter type 'string' (return)	Process 1	

Page 33 RS232 interface 9.17.027

BRONKHORST®

			N	11	Parameter index 17 (return)	Parameter number 17
25	01	0000001	Р	01	Process 1	Fluid name
26	71 01110001	01110001	Т	60	Parameter type 'string'	
26		Р	11	Parameter number (FBnr.) 17 – Fluid name		
27	0A				String length 10	
29	\n				Line Feed	
28	\r				Carriage Return	End

Total String :1A0304F1EC7163006D71660001AE0120CF014DF0017F077101710A\r\n

					Answer by node 3		
Nr	Byte	Layout	Des	criptio	n	Description per block	
0	:						
1	37		Nun	nber o	f bytes which do follow: 65 bytes		
2	03		Noc	le 3		Start	
3	02		Con	nmand	write		
			С	80	Process chained		
4	F1	11110001	Р	71	Process 113 (receiving process)	Process 113	
			С	80	Parameter chained		
5	EC	11101100	Т	60	Parameter type 'string'		
•			N	0C	Parameter index 12	Parameter index 12	
6	00		Len		the answer 10 Bytes	Serial number	
			-		31 32 33 34 35 41 00		
7-26					r value converted from hex to ASCII : M6212345A		
			С	00	Process not chained		
27	6D	01101101	Т	60	Parameter type 'string'		
			N	0D	Parameter index 13		
28	00		Strii	ng leng	gth 00, length not defined	Parameter index 13	
			_		2 54 41 47 00	USERTAG	
29-36					r value converted from hex to ASCII, the values do		
				d : USE	-		
27	04	00000001	С	00	Process not chained	D	
37	01	00000001	Р	01	Process 1 (receiving process)	Process 1	
	B AE		С	80	Parameter chained		
38		10101110	Т	20	Parameter type 'integer'	Parameter index 14	
			N	0E	Parameter index 14	Measure	
39	1C		Para	amete	r value is: 1CD8 (hex)		
40	D8		Mea	asure \	/alue is: 7384 (dec)		
			С	80	Parameter chained		
41	CF	11001111	Т	40	Parameter type 'float'		
			N	OF	Parameter index 15		
42	3F		3F 8	30 00 0	0	Parameter index 15	
43	80				Value in IEEE-floating point notation, 32-bit single	Capacity	
44	00	-		cision	-		
		-			value converted from float to decimal, the values		
45	00			ds : 1.0			
			C	80	Parameter chained		
46	F0	11110000	T	60	Parameter type 'string		
			N	10	Parameter index 16	Parameter index 16	
47	07				the answer 7 Bytes	Capacity unit	
48-54			Para		PF 6D 69 6E r value converted from hex to ASCII, the values do /min		

BRONKHORST®

55	71	01110001	С	00	Parameter not chained	Parameter index 17	
			Т	60	Parameter type 'string'		
			N	11	Parameter index 17		
56	0A		Leng	th of	Fluid name		
			4E 32	2 20 2	0 20 20 20 20 20 20		
57-66			Parai				
			read:	N2			
			370302F1EC004D3632313233343541006D00555345525441470001AE1CD8CF3F800000F0076				
			D6C6E2F6D696E710A4E3220202020202020\r\n				

3.9.7 Example Request chained parameters, setpoint and measure

<u>setpoint</u>: Process: 1, Parameter: 1, Type: integer <u>measure</u>: Process: 1, Parameter: 0, Type: integer

Chained Request to read setpoint and measure: Request :0A80048121012101210120\r\n Answer(example) :0A80028121 $\frac{3E80}{1213E80}$ \r\n

setpoint = 3E80 = dec. 16000 = 50% measure = 3E80 = dec. 16000 = 50%

3.9.8 Example Request chained parameters, measure and temperature

<u>measure</u>: Process: 1, Parameter: 0, Type: integer <u>temperature</u>: Process: 33, Parameter: 7, Type: float

Chained Request to read measure and temperature: Request :0A80048121012021472147\r\n Answer(example) :0C800281213E80214742033089\r\n

measure = 3E80 = dec. 16000 = 50%

temperature = 42033089 = dec. 32.797398 (Degr.C)

Note: Temperature parameter value is in IEEE-floating point notation, 32-bit single precision

3.9.9 Example Request chained parameters, fmeasure and temperature

<u>fmeasure</u>: Process: 33, Parameter: 0, Type: float <u>temperature</u>: Process: 33, Parameter: 7, Type: float

Chained Request to read fmeasure and temperature: Request :0A8004A14021402no1472147\r\n Answer(example) :0E8002A140 $\frac{41000000}{214741F30956}$ r\n

fmeasure = 41000000 = dec. 8

temperature = 41F30956 = dec. 30.379559 (Degr.C)

3.10 EXAMPLES - RS232 ENHANCED BINARY PROTOCOL

3.10.1 Sending setpoint - RS232 Enhanced binary protocol

Send setpoint = 50% to node 3 process: 1, parameter: 1, type: integer

Setpoint values should be given in a range from 0 to 32000 so for this example 16000 should be send.

Send setpoint = 50% to node 3 process 1 parameter 1								
Nr	Byte	Layout	Des	cript	ion	Description per block		
0	10 02		DLE	, STX	(start sequence		
3	01		mes	ssage	e sequence number	sequence number		
4	03				dress of destination	node address		
5	05		leng	gth o	f data field in bytes	length		
6	01				rameter with destination address, will be answered with command	Communication command		
7	01	cppppppp 00000001	С	00	Process not chained	Process number		
	01		р	01	Process 1			
8		cttppppp 00100001	С	00	Parameter not chained	Parameter number		
	21		t	20	Parameter type 'integer'			
			р	01	Parameter number (FBnr.) 1			
9	3E		Set	point	: 16000 = 3E80h = 50%	massaga field		
10	80		message field					
11	10		DLE	, ETX	(and compans		
12	03		end sequence					
Total String			10020103050101213E801003					

Answer from node 3								
Nr	Byte	Description	Description per block					
0	10	DLE, STX	start sequence					
1	02	DLE, STA	start sequence					
2	01	message sequence number, as in request	sequence number					
3	03	node address of source, as in request	node address					
4	03	length of data field in bytes	length					
5	00	Status message	Communication command					
6	00	Status ok.						
7	05	Index pointing to the first byte in the send message for which the above status applies. Value from this byte may be neglected if value of byte 6 = 0	message field					
8	10	DLE, ETX	end sequence					
9	03	DLE, EIX						
Total	String	10020103030000051003						

Page 36 RS232 interface 9.17.027

3.10.2 Request setpoint - RS232 enhanced binary protocol

	Read setpoint node 3 process 1 parameter 1								
Nr	Byte	Layout	Des	cript	ion	Description per block			
0	10 02		DLE	, STX		start sequence			
3	01		mes	sage	sequence number	sequence number			
4	03		nod	e ad	dress of destination	node address			
5	05		leng	th o	f data field in bytes	length			
6	04			uest ımar	parameter, will be answered with type 02 or 00 d	Communication command			
7	01	cppppppp 00000001			Process not chained (return) Process 1 (return)	Process number			
8	21	cttnnnnn 00100001	c t n	00 20 01	Parameter not chained (return) Parameter type 'integer' (return) Parameter index 1 (return)	Parameter number			
9	01	-ppppppp 00000001	Р	01	Process 1	Process number			
10	21	-ttppppp	t	20	Parameter type 'integer'	Parameter number			
10	21	00100001	р	p 01 Parameter number (FBnr.) 1 (setpoint)		Parameter number			
11	10		DIE	ETV		and coguence			
12	12 03			, ETX	·	end sequence			
Tota	Total String 100201030504012101211003								

	Answer from node 3								
Nr	Byte	Layout	Des	cripti	n		Description per block		
0	10		DIE	, STX			start sequence		
1	02		DLL	., 317			start sequence		
2	01		me	ssage	equence numbe	er, as in request	sequence number		
3	03		noc	de add	ess of source, as	s in request	node address		
4	05		len	gth of	lata field in byte	es .	length		
5	02		Sen	ıd para	meter with dest	Communication command			
6	01	сррррррр	С	00	Process not cha	ined	Process		
0	01	00000001		01 Process 1 (receiving process)		FIOCESS			
		ottoonoo	С	00	Parameter not	chained			
7	21	cttnnnnn 00100001	t	20	Parameter type	'integer'	Parameter index 1		
		0010001	n	01	Parameter inde	x 1			
8	7D		Val	7D	0h = 32000 = 10	0%	Setpoint		
9	00		Vai	ue / Di	011 - 32000 - 10	Setpoint			
10	10		חום	, ETX		end sequence			
11	03								
Total	String		100	20103	050201217D001	.003			

Page 37 RS232 interface 9.17.027

3.10.3 Request measure - RS232 enhanced binary protocol

	Read measure node 3 process 1, parameter 0, type integer								
Nr	Byte	Layout	Des	cript	ion	Description per block			
0	10 02		DLE	, STX		start sequence			
3	02		mes	sage	sequence number	sequence number			
4	03				dress of destination	node address			
5	05				f data field in bytes	length			
6	04		Req		parameter, will be answered with type 02 or 00	Communication command			
7	01	сррррррр	С	00	Process not chained (return)	Process number			
,	01	00000001	р	01	Process 1 (return)	Process number			
		cttnnnnn	С	00	Parameter not chained (return)				
8	21	21	21	00100001	t	20	Parameter type 'integer' (return)	Parameter number	
		00100001	n	01	Parameter index 1 (return)				
9	01	-ppppppp 00000001	р	01	Process 1	Process number			
10	20	-ttppppp	t	20	Parameter type 'integer'	Da wa wa atau wa wala au			
10	20	00100000			Parameter number (FBnr.) 0 (measure)	Parameter number			
11	10								
12 03 DLE,						end sequence			
Tota	l String		100	2010	30504012101201003				

	Answer from node 3								
Nr	Byte	Layout	De	scripti	ion		Description per block		
0	10		DLI	E, STX			start sequence		
1	02						1		
2	01		me	ssage	sequenc	e number, as in request	sequence number		
3	03		no	de add	dress of s	ource, as in request	node address		
4	05		len	gth of	data fiel	d in bytes	length		
5	02		Ser	nd par	ameter v	Communication command			
6	01	cppppppp 00000001	С	00	Process	s not chained	Process		
0	01		р	01	Process	s 1 (receiving process)	Process		
			С	00	Parame	eter not chained			
7	21	cttnnnnn 00100001	t	20	Parame	eter type 'integer'	Parameter index 1		
		00100001	n	01	Parame	eter index 1			
8	7D		Val	7D	00h - 22	000 = 100%	Measure		
9	00		VdI	ue /D	00H = 32	ivieasure			
10	10		D. I	r rtv		end sequence			
11	03		DLI	E, ETX					
Total	String		100	02010	3050201	2100001003			

Page 38 RS232 interface 9.17.027

3.10.4 Collection of RS232 enhanced binary examples

NORMAL OPERATION PARAMETERS

 measure: read, Process: 1, Parameter: 1, Type: integer

 Request
 100201800504012101201003

 Answer(example)
 100201800501012170001003

measure = hex 7D00 = 32000 = 100%

fmeasure: read, Process: 33, Parameter: 0, Type: floatRequest100201800504214021401003Answer(example)1002018007022140417000001003

fmeasure = 41700000 = dec 15

<u>setpoint</u>: read, Process: 1, Parameter: 1, Type: integer Request 100201800504012101211003
Answer(example) 100201800502012170001003
measure = hex 7D00 = 32000 = 100%

<u>setpoint</u>: write value = hex 7D00 = 32000 = 100%, Process: 1, Parameter: 1, Type: integer

Send 1002018005010121<u>7D00</u>1003 Answer(example) 100201800300<u>00</u>051003

Status: 00 (No error)

setpoint: write value = hex 3E80 = 16000 = 50%, Process: 1, Parameter: 1, Type: integer

Send 1002018005010121<u>3E80</u>1003 Answer(example) 100201800300<u>00</u>051003

Status: 00 (No error)

setpoint: write value = 0, Process: 1, Parameter: 1, Type: integer

Send 1002018005010121<u>0000</u>1003 Answer(example) 100201800300<u>00</u>051003

Status: 00 (No error)

<u>fsetpoint</u>: **read,** Process: 33, Parameter: 3, Type: float Request 100201800504214121431003

Answer(example) 100201800702214140F000001003

fmeasure = 40F00000 = dec 7.5

fsetpoint: write value = float 3F800000 = dec 1, Process: 33, Parameter: 3, Type: float

Send 1002018007012143<u>3F800000</u>1003

Answer(example) 10020180030000071003

Status: 00 (No error)

Page 39 RS232 interface 9.17.027

3.10.5 Example chained parameters - RS232 enhanced binary protocol

measure: Process: 1, Parameter: 0, Type: integer setpoint: Process: 1, Parameter: 1, Type: integer

<u>Individual</u> request for Measure and Setpoint from node 3:

Read Measure 1002 01030504 <u>01210120</u> 1003 Read Setpoint 1002 01030504 <u>01210121</u> 1003

Chained request for Measure and Setpoint:

Note; the chain bit of the process number is set to indicate another process will follow.

Request 1002 01800904 <u>**81**210120</u> <u>01210121</u> 1003

† † Measure Setpoint

Anwer: 1002018009028121<u>3E80</u>0121<u>3E80</u>1003

measure = 3E80 = dec. 16000 = 50% setpoint = 3E80 = dec. 16000 = 50%

Page 40 RS232 interface 9.17.027

4 DUAL INTERFACE OPERATION

When operating a controller (reading measured value and sending setpoint) for proper operation it is important that the controller gets its setpoint from the right source. Setpoints may come from different sources: analog input, field bus interface or RS232 or may be overruled by close valve or open valve (purge) commands. Therefore it is important to know what the setpoint source of the controller is. This can be set by means of parameter control mode (process 1, parameter 4).

In some cases it is possible that the setpoints may come from 2 sources at the same time. The last send setpoint will be valid and send to the controller. This is the case in control mode = 0, when setpoints may come through any field bus interface or RS232.

However, there could be situations where control over the instrument seems impossible. This is the case when the instrument comes into a safe-state e.g. when field bus communication is disturbed or disconnected. Valve will be forced to a safe state automatically: closed (NC) or fully open (NO).

In case you want to get control back via RS232 operation, you have to change the control mode. When control mode gets value 18, safe state will be overruled and sending setpoints via RS232 interface will have effect on the controller again.

See also document nr. 9.17.023 for more detailed description about digital instrument parameters and their behaviour.

http://www.bronkhorst.com/en/downloads/instruction manuals/

Page 41 RS232 interface 9.17.027

5 PARAMETER INFORMATION

FLOW-BUS is used for parameter value exchange between instruments and operation modules (keyboard or PC-interface). Parameter information consists of several properties for behaviour within the FLOW-BUS system. In the 'parameter properties' table you will find a list of parameters and their properties. In the 'parameter values' table, the values are described more detailed. This list consists mostly of parameters for mode settings.

	Property description in parameter properties table:						
Item	Description						
Parameter(DDE)	unique parameter number (also used for DDE-communication : P(x))						
Name	name of the parameter, used for parameter identification						
process	process where parameter is used on FLOW-BUS module used for communication directly through RS232 when filled in the table, this value has to be used (for parameters located in only 1 process) when empty in the table, process has to be determined from the FLOW-BUS system information (for parameters located in more than one process, e.g. setpoint, measure);						
FBnr(parameter)	parameter number in process on FLOW-BUS module used for communication directly through RS232						
VarType	variable type for information about amount of bytes						
	• c (unsigned) char type 1 byte value 0255						
	• I (unsigned) integer type 2 bytes value 065535						
	• f float type 4 bytes value +-1.18E-38+-3.39E+38 (IEEE-floating point notation)						
	• I (unsigned) long type 4 bytes value 04294967295						
	data types > 1 byte are MSB first.						
VarLength	variable length to indicate length of string of chars used in combination with VarType c for transportation of strings through FLOW-BUS: value 065535						
	VarLength indicates the amount of bytes for a parameter type ■ -2 indicates that a string is zero-terminated, not defined for length						
	 X indicates a string with a length of X bytes (characters) 0 means no info required, i.e. zero-terminated. 						
Min	minimum value of parameter allowed when parameter is read/written via RS232, the value will be checked on this limit (error when out of limit)						
Max	maximum value of parameter allowed when parameter is read/written via RS232, the value will be checked on this limit (error when out of limit)						
Read	indication if parameter is allowed to be read via FLOW-BUS						
Write	indication if parameter is allowed to be written via FLOW-BUS						
Poll	indication if parameter should be polled continuously by RS232 application in order to keep (changing) parameter information up to date						
Advanced	indication if parameter is for advanced users only these are mainly parameters for maintenance/service						
Secured	indication if parameter is secured for use through FLOW-BUS reading this parameter is possible, but changing it needs special handling						
High security	indication if parameter is highly secured (only few parameters) reading this parameter is possible, but changing it needs special handling						
Description	short description about meaning of parameter or what it is used for						
DDE str	parameter DDE string (max. 10 characters), DDE value when parameter is not available on instrument; also: until FlowDDE V4.58 used for parameter identification						

Parameter acceptance:

Changing parameter values is possible when a parameter is not read-only and not secured. The range and type of parameters are described in the tables. When parameter values are out of range they will be either 'clipped' on the nearest value allowed or you will get an error message: 'parameter value error'.

Page 42 RS232 interface 9.17.027

(FlowDDE) Parameter numbers:

All parameter information is referenced to the parameter number. This is a unique number for a parameter to avoid redundancy. These numbers are needed for DDE communication only.

For communication with FLOW-BUS through other ways than DDE: directly via RS232 ASCII-strings or via C-libraries (DOS or Windows), use the parameter numbers for the FLOW-BUS modules (in column FBnr of table Parameter properties). Now you will always have to know the node-address of the instrument on the FLOW-BUS, the process number on the instrument and the parameter number on the instrument.

Process nr could be read from the table or has to be determined, when nothing is filled in. In most cases process number will be 1. Node-address should be determined also. This is the node-address of the instrument on the FLOW-BUS. Newer RS232 protocols on Multibus instruments accept node = 128. When sending messages to this node address, the message will be always accepted, unregarding the node address of the instrument on the bus.

It is important to know that <u>not all parameters are available on all FLOW-BUS/Multibus devices</u>. For more details about parameters and their use see also document nr. 9.17.023 for description of digital instruments. If you have the program FlowDDE, you can also get an overview of which parameters are available on which devices.

APPENDIX 1 AND 2 WILL GIVE INFORMATION ABOUT PARAMETERS, THEIR PROPERTIES AND THEIR POSSIBLE VALUES.

Page 43 RS232 interface 9.17.027

6 TROUBLESHOOTING

6.1 LED INDICATIONS

LED indications can be very useful in case of problems with the instrument.

The green LED is normally used for instrument status indication, like normal operation or special function mode. For DeviceNet it is also possible to show that the instrument is in abort state and idle state. The red LED is normally used to for error/warning indication (how longer the flash, how greater the trouble).

More information can be found in the manual "917023 Operational instructions digital instruments" This document can be found at:

http://www.bronkhorst.com/en/downloads/instruction_manuals/

6.2 TROUBLESHOOTING HINTS AND TIPS

SITUATION	Description
RS232 communication problems	Check cables. Make sure correct cables are used for specific purpose.
	Check address of interface (slave). Sending messages to node 128 will mostly be accepted by the interface.
	Try to reset the instrument and/or restart your PC/PLC.
	Make sure your messages are assembled according to FLOW-BUS protocol description.
	Make sure the parameter values you try to read/write are available and in the correct ranges (check tables).
	Controller doesn't respond on setpoints:
	 Check control mode, when 0 and other field bus gives error: safe state will be entered, resulting in safe setpoint. Can be overruled by making control mode = 18 (RS232 only operation)
	 Alarm or counter module in instrument forces setpoint to alarm setpoint. Reset alarm or counter and proceed.
	 Setpoint slope could have very high value. New setpoints will be reached when this slope time has been elapsed. Make setpoint slope smaller. Control mode could have other value than 0 or 18. Check function when value is different.
	 If measure doesn't change check forward pressure and piping (evt. shut- off valves).
	 Make sure setpoints are within allowed range: 032000 (= 0100%). Make sure setpoints are send to proper instrument and process (mostly = 1) and parameter (FBnr for setpoint = 1), and type of data is correct (short integer = 2 bytes MSB first)
Other (FLOW-BUS) problems	Contact Bronkhorst® local sales representative or send e-mail describing your problem to: see service chapter.

Page 44 RS232 interface 9.17.027

7 SERVICE

For current information on Bronkhorst® and service addresses please visit our website:

Do you have any questions about our products? Our Sales Department will gladly assist you selecting the right product for your application. Contact sales by e-mail:

sales@bronkhorst.com

For after-sales questions, our Customer Service Department is available with help and guidance. To contact CSD by e-mail:

support@bronkhorst.com

No matter the time zone, our experts within the Support Group are available to answer your request immediately or ensure appropriate further action. Our experts can be reached at:

① +31 859 02 18 66

Page 45 RS232 interface 9.17.027

8 APPENDIX

8.1 Parameter values table

See Below

8.2 PARAMETER PROPERTIES TABLE

See Below

Page 46 RS232 interface 9.17.027

Parameter values table

Bronkhorst®

FlowDDE database version V3.64

2011-05-18 Page 1 of 5

Parameter number (DDE)	Parameter name	Filter	Value	Description
6	Arbitrage		1	temporary busmaster
6	Arbitrage		2	always busmaster
6	Arbitrage		3	automatic busmaster
6	Arbitrage		67	auto busmaster and auto bus optimalization (fast token ring)
12	Control mode		0	setpoint = BUS setpoint
12	Control mode		1	setpoint = analog input
12	Control mode		2	setpoint = master output(FLOW-BUS) * slave factor(FLOW-BUS)
12	Control mode		3	close valve
12	Control mode		4	controller idle (no reaction on changes in sensor signal)
12	Control mode			testmode enable (select subject with par 70)
12	Control mode		6	tuningmode enable (select subtject with par 79)
12	Control mode		7	setpoint = 100%
12	Control mode			purge valve (fully open)
12	Control mode			calibration mode enable (select subject with par 58)
12	Control mode			setpoint = master output(analog in) * slave factor(FLOW-BUS)
12	Control mode			setpoint = keyboard OR FLOW-BUS setpoint
12	Control mode			setpoint = 0%
12	Control mode			setpoint = master output(FLOW-BUS) * slave factor(analog in)
12	Control mode			(FPP) Range select mode
12	Control mode			(FPP) Manual start sensor select, automatic end sensor
12	Control mode			(FPP) Automatic start sensor select, manual end sensor
12	Control mode			(FPP) Automatic start and end sensor
12	Control mode			setpoint = RS232 setpoint
12	Control mode			RS232 broadcast mode
12	Control mode			valve stearing (valve = setpoint)
12	Control mode			analog valve stearing (valve = analog setpoint)
12				
22	Control mode			valve safe state
	Sensor type			pressure (controller)
22	Sensor type			liquid volume (controller)
22	Sensor type			liquid/gas mass (controller)
22	Sensor type			gas volume (controller)
22	Sensor type			other sensor type (controller)
22	Sensor type			pressure (sensor)
22	Sensor type			liquid volume (sensor)
22	Sensor type		130	liquid/gas mass (sensor)
22	Sensor type		131	gas volume (sensor)
22	Sensor type		132	other sensor type (sensor)
28	Alarm info	&H01	0	no error message in alarm error status register
28	Alarm info	&H01	1	at least 1 error message in alarm error status register
28	Alarm info	&H02	0	no warning message in alarm warning status register
28	Alarm info	&H02	1	at least 1 warning message in alarm warning status register
28	Alarm info	&H04		no minimum alarm message (measure>minimum limit)
28	Alarm info	&H04		minimum alarm message for measured signal
28	Alarm info	&H08	0	no maximum alarm message (measure <maximum limit)<="" td=""></maximum>
28	Alarm info	&H08		maximum alarm message for measured signal
28	Alarm info	&H10		batch counter has not reached its limit
28	Alarm info	&H10		batch counter has reached its limit
28	Alarm info	&H20		response O.K. (setpoint-measure within limit)
28	Alarm info	&H20		response alarm message: setpoint-measure is too high
28	Alarm info	&H40	•	master output signal O.K. (or not used)
28	Alarm info	&H40		master output signal not received: check master instrument
28	Alarm info	&H80		hardware O.K.
28	Alarm info	&H80		hardware error message: check your hardware
44	Operation mode T/A	Q1100		OFF
44	Operation mode T/A			A: MAX & RESP AUTO; T: UP TO LIMIT
44	Operation mode T/A			A: MIN & RESP AUTO; T: UP AND REPEAT
44	Operation mode T/A			A: MAX & RESP; T: DOWN FROM LIMIT
44	Operation mode T/A			A: MIN & RESP; T: DOWN PROM LIMIT A: MIN & RESP; T: DOWN AND REPEAT
44	Operation mode T/A Operation mode T/A			A: MIN & RESP; T: DOWN AND REPEAT A: MAXIMUM ALARM; T: ALWAYS UP
	•			
44	Operation mode T/A			A: MINIMUM ALARM
44	Operation mode T/A	01:-=		A: RESPONSE ALARM
53	Analog mode	&H3F		05 Vdc operation
53	Analog mode	&H3F		010 Vdc operation
53	Analog mode	&H3F		020 mA operation
53	Analog mode	&H3F		420 mA operation
53	Analog mode	&H3F		1520 mA operation
53	Analog mode	&H40		Analog input enabled
53	Analog mode	&H40		Analog input disabled
53	Analog mode	&H80		Analog output enabled
53	Analog mode	&H80		Analog output disabled
58	Calibration mode		0	idle: no action
58	Calibration mode		1	adc self calibration
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			dmfc
58	Calibration mode			customer zero
30	Campianon illout		9	oddiomor 2010

number (DDE)	Parameter name	Filter	Value	Description
58	Calibration mode		10	adjust Vref output by connecting it to analog in
58	Calibration mode			adjust analog out by connecting it to analog in
58	Calibration mode			adjust valveoutput by connecting it to analog in
	Calibration mode			dmfc
	Calibration mode			dmfc
	Calibration mode			analog output = 0 %
	Calibration mode			analog output = 100 %
58	Calibration mode			analog output = 50 %
	Calibration mode			factory zero
58	Calibration mode		19	sensor differentiator (setpoint steps are needed!)
58	Calibration mode		20	automatic sensor configuration
58	Calibration mode		21	sensor temperature calibration
	Calibration mode			customer zero (no control mode 9 needed)
	Calibration mode			Error mode (result of previous cal mode)
	Monitor mode			(filtered) setpoint
	Monitor mode			controller error input signal / raw sensor signal
	Monitor mode			controller output signal to valve
60	Monitor mode		3	sensor signal slow
60	Monitor mode		4	sensor signal slow filtered
60	Monitor mode		5	linearization output
	Monitor mode			differentiator output
	Monitor mode			differentiator output filtered
	Monitor mode			normal sensor signal (Output)
	Monitor mode			analog input signal
	Monitor mode			power supply voltage
60	Monitor mode		11	mass flow in display unit (normally ln/min)
60	Monitor mode		12	volume flow in I/min
	Monitor mode			temperature in ℃
	Monitor mode			pressure absolute in mbara
	Monitor mode			time in msec/frequency in Hz.
	Monitor mode			calibrated volume at actual sensor in ml
	Monitor mode			delta-P pressure in mbarg
60	Monitor mode		18	atmospheric (barometer) pressure in mbara
60	Monitor mode		19	mass flow in kg/min
61	Alarm register1	&H80000000000000000	0	No diagnostics available in warning register
	Alarm register1	&H80000000000000000		Diagnostics available in warning register
	Alarm register2	&H8000000000000000		No diagnostics available in error register
	Alarm register2	&H80000000000000000		Diagnostics available in error register
67	ADC control register	&H001000	0	ADC bipolar mode
67	ADC control register	&H001000	1	ADC unipolar mode
67	ADC control register	&H1000000	0	Disable zero measure threshold
	ADC control register	&H1000000		Enable zero measure threshold
	ADC control register	&H1C0000		ADC gain = 1x
		&H1C0000		
	ADC control register			ADC gain = 2x
	ADC control register	&H1C0000		ADC gain = 4x
67	ADC control register	&H1C0000		ADC gain = 8x
67	ADC control register	&H1C0000	4	ADC gain = 16x
67	ADC control register	&H1C0000	5	ADC gain = 32x
67	ADC control register	&H1C0000	6	ADC gain = 64x
67	ADC control register	&H1C0000	7	ADC gain = 128x
69	<alarmenble></alarmenble>			disable
69	<alarmenble></alarmenble>			enable
	Test mode			idle; no action
	Test mode			uProcessor
70	Test mode			10
70	Test mode		3	RAM
70	Test mode			FRAM
70	Test mode			ADC
	Test mode			DAC
	Test mode			sensor
70	Test mode			valve drive circuit
70	Test mode			Vref
70	Test mode		10	FLOW-BUS
70	Test mode		11	calibration
	Test mode			keyboard
71	<adc channel="" select=""></adc>			AD channel 1
71	<adc channel="" select=""></adc>			AD channel 2
	Tuning mode			idle; no action
	Tuning mode			sensor
79	Tuning mode		2	valve
79	Tuning mode		3	Fuzzy controller normal operation
	Tuning mode			Fuzzy controller open at zero
79	Tuning mode			PID controller
79	-		0	normally closed
79 80	Valve default			
79 80 80	Valve default Valve default		1	normally opened
79 80 80 80	Valve default Valve default Valve default		1	normally opened normally closed inverse controlled
79 80 80 80	Valve default Valve default		1 2	, ,
79 80 80 80	Valve default Valve default Valve default		1 2 3	normally closed inverse controlled
79 80 80 80 80 80	Valve default Valve default Valve default Valve default Valve default Valve default	9 LI04	1 2 3 4	normally closed inverse controlled normally opened inverse controlled remain position
79 80 80 80 80 80 80	Valve default Valve default Valve default Valve default Valve default Valve default IO status	&H01	1 2 3 4 1	normally closed inverse controlled normally opened inverse controlled remain position read diagnostic jumper (no diagnostics, read/write)
79 80 80 80 80 80 80 86	Valve default Valve default Valve default Valve default Valve default Valve default IO status IO status	&H02	1 2 3 4 1 1	normally closed inverse controlled normally opened inverse controlled remain position read diagnostic jumper (no diagnostics, read/write) not used
79 80 80 80 80 80 80 86 86	Valve default Valve default Valve default Valve default Valve default Valve default IO status IO status IO status	&H02 &H04	1 2 3 4 1 1	normally closed inverse controlled normally opened inverse controlled remain position read diagnostic jumper (no diagnostics, read/write) not used read analog jumper (use cntrlmode, read/write)
79 80 80 80 80 80 80 86	Valve default Valve default Valve default Valve default Valve default Valve default IO status IO status	&H02	1 2 3 4 1 1	normally closed inverse controlled normally opened inverse controlled remain position read diagnostic jumper (no diagnostics, read/write) not used

Parameter number (DDE)	Parameter name	Filter	Value	Description
86	IO status	&H40	1	analog jumper set (read only)
86	IO status	&H80		micro switch pressed (read only)
106	Pressure sensor type		0	delta-P 05" W.C.
106	Pressure sensor type		1	delta-P 010" W.C.
106	Pressure sensor type		2	absolute pressure 800-1200 mbar
106	Pressure sensor type		3	absolute pressure 800-1100 mbar
106	Pressure sensor type		4	delta-P -50 "W.C.
106	Pressure sensor type		5	delta-P -100 "W.C.
106	Pressure sensor type			delta-P -10+10 "W.C.
106	Pressure sensor type			delta-P 01 PSI
106	Pressure sensor type			delta-P -10 PSI
106	Pressure sensor type			absolute pressure 0-10 bar
114	Reset			no reset
114	Reset			reset counter value (no mode change) or common reset
114	Reset			reset alarm
114	Reset			restart batch counter
114	Reset			reset counter value (counter off)
114	Reset			Reset module (soft reset)
118	Alarm mode			off
118	Alarm mode			alarm on absolute limits
118	Alarm mode			alarm on limits related to setpoint (response alarm)
118	Alarm mode			alarm when instrument powers-up (eg. after power-down)
119	Alarm output mode			no relais activity at alarm
119	Alarm output mode			relais pulses until reset
119	Alarm output mode			relais activated until reset
120	Alarm setpoint mode			no setpoint change at alarm
120	Alarm setpoint mode			new/safe setpoint at alarm enabled (set at par 121)
120	Counter output mode			new/sare setpoint at alarm enabled (set at par 121) no relais activity at batch limit
125	Counter output mode Counter output mode			relais pulses after reaching batch limit until reset
125	Counter output mode Counter output mode			
	· · · · · · · · · · · · · · · · · · ·			relais activated after reaching batch limit until reset
126 126	Counter setpoint mode			setpoint change at batch limit disabled
	Counter setpoint mode			setpoint change at batch limit enabled
130	Counter mode			off
130	Counter mode			counting upwards continuously
130	Counter mode			counting up to limit (batchcounter)
147	Range select			calibration ready/stop
147	Range select			run calibration until stopsensor 1/select range 1
147	Range select			run calibration until stopsensor 2/select range 2
147	Range select			run calibration until stopsensor 3/select range 3
147	Range select			run calibration until stopsensor 4/select range 4
147	Range select			run calibration and select range 5
147	Range select			run calibration with automatic range selection
147	Range select			run until stopsensor 1 until 3 values between limit
147	Range select			run until stopsensor 2 until 3 values between limit
147	Range select			run until stopsensor 3 until 3 values between limit
147	Range select			run until stopsensor 4 until 3 values between limit
147	Range select			run and select range 5 until 3 values between limit
147	Range select			run with auto-select + 3 values between limit
156	Reset alarm enable			no reset possible
156	Reset alarm enable			reset: keyboard
156	Reset alarm enable			reset: external
156	Reset alarm enable			reset: keyboard or external
156	Reset alarm enable			reset: FLOW-BUS
156	Reset alarm enable			reset: FLOW-BUS or keyboard
156	Reset alarm enable			reset: FLOW-BUS or external
156	Reset alarm enable			reset: FLOW-BUS or keyboard or external
156	Reset alarm enable			reset: automatic
156	Reset alarm enable			reset: automatic or keyboard
156	Reset alarm enable			reset: automatic or external
156	Reset alarm enable			reset: automatic or keyboard or external
156	Reset alarm enable			reset: automatic or FLOW-BUS
156	Reset alarm enable			reset: automatic or FLOW-BUS or keyboard
156	Reset alarm enable			reset: automatic or FLOW-BUS or external
156	Reset alarm enable			reset: automatic or FLOW-BUS or keyboard or external
157	Reset counter enable			no reset possible
157	Reset counter enable			reset: keyboard
157	Reset counter enable			reset: external
157	Reset counter enable			reset: keyboard or external
157	Reset counter enable			reset: FLOW-BUS
157	Reset counter enable			reset: FLOW-BUS or keyboard
157	Reset counter enable			reset: FLOW-BUS or external
157	Reset counter enable		7	reset: FLOW-BUS or keyboard or external
157	Reset counter enable		8	reset: automatic
157	Reset counter enable		9	reset: automatic or keyboard
157	Reset counter enable		10	reset: automatic or external
157	Reset counter enable			reset: automatic or keyboard or external
157	Reset counter enable			reset: automatic or FLOW-BUS
157	Reset counter enable			reset: automatic or FLOW-BUS or keyboard
157	Reset counter enable			reset: automatic or FLOW-BUS or external
157	Reset counter enable			reset: automatic or FLOW-BUS or keyboard or external
166	Controller features	&H01		valve in normal position after startup
	Controller features	&H01		valve in safe position after startup
166	Contioner realures			
166 166	Controller features	&H02		open from zero with PID output to valve

Parameter number (DDE)	Parameter name	Filter	Value	Description
166	Controller features	&H04	0	fixed monitor output signal
166	Controller features	&H04	1	monitor output changed at setpoint steps
166	Controller features	&H08	0	voltage drift compensation for valve output turned on
166	Controller features	&H08	1	voltage drift compensation for valve output turned off
166	Controller features	&H10	0	auto slope disabled
166	Controller features	&H10	1	auto slope enabled for pilot valves
166	Controller features	&H20	0	automatic correction for valve open turned on
166	Controller features	&H20	1	automatic correction for valve open turned off
166	Controller features	&H40	0	controller special mode (valve output steps) turned off
166	Controller features	&H40		controller special mode (valve output steps) turned on
166	Controller features	&H80		valve overshoot protection turned off
166	Controller features	&H80		valve overshoot protection turned on
175	Identification number			UFO?: Unidentified FLOW-BUS Object
175	Identification number			RS232/FLOW-BUS interface
175	Identification number			PC(ISA) interface
175	Identification number			ADDA4 (4 channels)
175	Identification number			R/C-module, 32 channels
175	Identification number			T/A-module
175	Identification number			ADDA1: 1 channel ADDA converter module
175	Identification number			DMFC: digital mass flow controller
175	Identification number			DMFM: digital mass flow meter
175	Identification number			DEPC: digital electronic pressure controller
175	Identification number			DEPM: digital electronic pressure meter
175	Identification number			ACT: single actuator
175	Identification number			DLFC: digital liquid flow controller
175	Identification number			DLFM: digital liquid flow meter
175	Identification number			DSCM-A: digital single channel module for analog instruments
175	Identification number			DSCM-D: digital single channel module for digital instr.
175	Identification number			FRM: FLOW-BUS rotor meter (calibration-instrument)
175	Identification number			FTM: FLOW-BUS turbine meter (calibration-instrument)
175	Identification number		18	FPP: FLOW-BUS piston prover/tube (calibration-instrument)
175	Identification number		19	F/A-module: special version of T/A-module
175	Identification number		20	DSCM-E: evaporator controller module (single channel)
175	Identification number		21	DSCM-C: digital single channel module for calibrators
175	Identification number		22	DDCM-A: digital dual channel module for analog instruments
175	Identification number		23	DMCM-D: digital multi channel module for digital instruments
175	Identification number			Profibus-DP/FLOW-BUS interface module
175	Identification number		25	FLOW-BUS Coriolis Meter
175	Identification number			FBI: FLOW-BUS Balance Interface
175	Identification number			CORIFC: CoriFlow Controller
175	Identification number			CORIFM: CoriFlow Meter
175	Identification number			FICC: FLOW-BUS Interface Climate Control
175	Identification number			IFI: Instrument FLOW-BUS Interface
175	Identification number			KFI: Keithley FLOW-BUS Interface
175	Identification number			FSI: FLOW-BUS Switch Interface
175	Identification number			MSCI: Multi-Sensor/Confroller Interface
175	Identification number			APP-D: Active Piston Prover
175	Identification number			LFI: Leaktester FLOW-BUS Interface
185	Device function			Unknown
185	Device function			Interface
185	Device function			ADDA
185	Device function			Operator
185	Device function			Supervisor (totalizer/alarm)
185	Device function Device function			Controller Meter
185				
185	Device function			Special (Protectal) converter
185	Device function	2		(Protocol) converter
197	Calibrations options	&H01		Automatic capacity setting for optimal resolution
197	Calibrations options	&H01		Manual capacity setting for optimal resolution
197	Calibrations options	&H02		Barometer value input via parameter 107: BaroPress
197	Calibrations options	&H02		Barometer is master; input automatically from master
200	Interface configuration			Configuration A: 14 ch. Standard parms. with network scan
200	Interface configuration			Configuration B: 14 ch. Standard parms with fixed chan list
200	Interface configuration			Configuration C: 7 ch. Extended parms with fixed chan list
200	Interface configuration		3	Configuration D: 11 ch. Extended parms with network scan
208	Manufacturer status regi	&H800000	0	No diagnostics available in manufacturer status register
208	Manufacturer status regi	&H800000	1	Diagnostics available in manufacturer status register
209	Manufacturer warning re	&H800000		No diagnostics available in manufacturer warning register
209	Manufacturer warning re	&H800000		Diagnostics available in manufacturer warning register
210	Manufacturer error regis	&H800000		No diagnostics available in manufacturer error register
210	Manufacturer error regis	&H800000		Diagnostics available in manufacturer error register
212	Diagnostic mode	2 1000000		Debug mode off
212	Diagnostic mode			Debug mode on
213	Manufacturer status ena			set status bit (range 0127)
213				set status bit (range 0127)
	Manufacturer status ena			
213	Manufacturer status ena			clear all status bits
213	Manufacturer status ena			set all status bits
	Valve mode			voltage drive mode
232			1	current drive mode
232	Valve mode			
232 238	Fluidset properties	&H01	0	Fluidset is disabled
232 238 238	Fluidset properties Fluidset properties	&H01	0 1	Fluidset is enabled
232 238	Fluidset properties		0 1 0	

Parameter	Parameter	Filter	Value	Description
number (DDE)	name			
238	Fluidset properties	&H04	4	Fluidset is calibrated on actual gas
295	Sensor bridge settings	&H01	1	Bridge on
295	Sensor bridge settings	&H02	1	3 windings C
295	Sensor bridge settings	&H04	1	3 windings D
295	Sensor bridge settings	&H100	1	Automatic sensor configuration on
295	Sensor bridge settings	&H200	1	Sensor protection enabled
301	Valve safe state		0	0 mA
301	Valve safe state		1	max mA
301	Valve safe state		2	Close
301	Valve safe state		3	Open
301	Valve safe state		4	Idle
301	Valve safe state		5	Value (for DeviceNet only)
305	Bus1 selection		0	FLOW-BUS
305	Bus1 selection			Modbus
305	Bus1 selection		2	ProPar
305	Bus1 selection		10	DeviceNet
305	Bus1 selection		13	Profibus-DP
305	Bus1 selection			NoBus
306	Bus1 medium			RS232
306	Bus1 medium			RS485
307	Bus2 mode			Normal
307	Bus2 mode			Config mode
308	Bus2 selection			FLOW-BUS
308	Bus2 selection			Modbus
308	Bus2 selection			ProPar
311	Bus2 medium			RS232
311	Bus2 medium			RS485
314	PIO channel selection			Analog input
314	PIO channel selection			Analog output
314	PIO channel selection			General purpose in-/output
319	PIO configuration selecti			Voltage output (010 V)
319	PIO configuration selecti			Current output (020 mA)
319	PIO configuration selecti			Digital output
319	PIO configuration selecti			Frequency output
319	PIO configuration selecti			Duty cycle output (20 kHz)
319	PIO configuration selecti			Digital pulse output
319	PIO configuration selecti			Voltage input (010 V)
319	PIO configuration selecti			Current input (020 mA)
319	PIO configuration selecti			Digital input
319	PIO configuration selecti			Disabled
329	Setpoint monitor mode			Setpoint
329	Setpoint monitor mode			Filtered setpoint
329	Setpoint monitor mode			Setpoint after linear slope
335	Bus1 parity			None
335	Bus1 parity			Odd
335	Bus1 parity			Even
336	Bus2 parity			None
336	Bus2 parity			Odd
330	Bus2 parity			Even

Parameter properties table

Bronkhorst®

FlowDDE database version V3.64 2011-05-18 Page 1 of 5

Parameter number (DDE)	Parameter name	Group 0	Group 1	Group 2	Process number	FB nr (par)	Var Type	Var Length	Min value	Max value	Read	Write	Poll	Secured	Highly Secured	Default Value	DDE str	Description
1	Identification string	13			0	0	С	-2			Yes	Yes	No	No	No	7SN999999	identstrng	identnr.+softwareversion[+serialnr.]
2	Primary node address	1			0	1	С		0	128	Yes	Yes	No	Yes	Yes	0	pna	primary node address: network parameter FLOW-BUS
3	Secondary node address	1			0	2	С		0	128	Yes	Yes	No	Yes	Yes	0	sna	secundary node address: network parameter FLOW-BUS
4	Next node address	1			0	3	С		0	128	Yes	Yes	No	No	No	1	nna	next node address: network parameter FLOW-BUS
5	Last node address	1			0	4	С		0	128	Yes	Yes	No	No	No	32	Ina	last node address: network parameter FLOW-BUS
6	Arbitrage	1			0	5	С		0	255	Yes	Yes	No	Yes	Yes	67	arbitrage	FLOW-BUS arbitrage setting and/or automatic optimization
7	Initreset	12			0	10	С		0	255	Yes	Yes	No	No	No		initreset	init and reset security key commands for network/parameter settings
8	Measure	2				0	i		-23593	41942	Yes	Yes	Yes	No	No	0	measure	measured value (100% = 32000)
9	Setpoint	2	18			1	i		0	32767	Yes	Yes	Yes	No	No	0	setpoint	setpoint: wanted value (100% = 32000)
10	Setpoint slope	18				2	<u>i</u>		0	30000	Yes	Yes	No	No	No	0	setpslope	setpoint ramp signal 0100 % in up to slope x 0.1 sec.
11	Analog input Control mode	18	18			3	- 1		-23593 0	41942	Yes	No	Yes No	No No	No No	0	analoginp cntrlmode	analog input signal, normally used for ext. setp. (100% = 32000) control mode selection for instrument or module
12	Polynomial constant A	3				5	C		-3.40282E+38	255 3.40282E+38	Yes Yes	Yes		Yes	No No	0.0		polynomial constant A (offset)
13	Polynomial constant B	3				6	- 1		-3.40282E+38	3.40282E+38	Yes	Yes Yes	No No	Yes	No	1.0	polycnst A polycnst B	polynomial constant A (offset) polynomial constant B (span)
15	Polynomial constant C	3				7	- I		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	polycnst C	polynomial constant C
16	Polynomial constant D	3				8	- I		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	polycrist C polycnst D	polynomial constant D
17	Polynomial constant E	3				9	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	polycnst E	polynomial constant B polynomial constant E (offset) for setpoint or power value
18	Polynomial constant F	3				10	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	1.0	polycnst F	polynomial constant E (onset) for setpoint or power value
19	Polynomial constant G	3				11	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	polycnst G	polynomial constant G for setpoint or power value
20	Polynomial constant H	3				12	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	polycnst H	polynomial constant H for setpoint or power value
21	Capacity	3	19			13	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	1.0	capacity	readout value at 100% in capacity (readout) unit
22	Sensor type	3				14	С		0	255	Yes	Yes	No	Yes	No	3	sensortype	sensor type information for actual reading and sensor/controller indication
23	Capacity unit index	3	19			15	С		0	255	Yes	Yes	No	Yes	No	0	capunit	pointer to capacity (readout) unit (classic unit table]
24	Fluid number	3				16	С		0	8	Yes	Yes	No	No	No	0	fluidnr	fluid number: pointer to fluidset (for e.g. polynome, name and cap.)
25	Fluid name	3				17	С	10			Yes	Yes	No	Yes	No	AIR	fluidname	name of fluid
26	Claim node	12				18	С		0	128	Yes	Yes	No	Yes	No	0	claimnode	node address of module with operation rights
27	Modify	12				19	С		0	255	Yes	Yes	No	No	No	0	modify	contains number(s) of changed par (0xXX par nr, 0xFF more than one par changed)
28	Alarm info	4				20	С		0	255	Yes	No	Yes	No	No	0	alarminfo	status information of several alarms/errors in the instrument
29	Channel amount	17			0	12	С		1	120	Yes	Yes	No	No	No	32	chanamount	amount of channels which can be operated
30	First channel	17			0	13	С		1	120	Yes	Yes	No	No	No	1	firstchan	first channel that can be operated
31	Last channel	17			0	14	С		1	120	Yes	Yes	No	No	No	32	lastchan	last channel that can be operated
32	<hostcontrl></hostcontrl>	5			9	1	С		0	1	Yes	Yes	No	No	No	0	hostcontrl	operation by HOST computer enable flag
33	Alarm message unit type	5			10	0	С	16			Yes	No	Yes	No	No		alrmmsgTA	alarm message string with unit type information
34	Alarm message number	5			10	1	С	16			Yes	No	Yes	No	No		alrmmsgnr	alarm message string with unit number information
35	Relay status	5			10	2	С	8			Yes	No	No	No	No		relstatus	status of relays/potential free contacts ('0' = not activated, '1' = activated)
36 37	Actual counter value	5				0		8	0	3.40282E+38	Yes	No	Yes	No	No No	0	actualval	actual value of counter signal input selection (' '=no value,'+'=pos value,'-'=neg value input)
38	Signal input selection Reset input selection	5				2	C	8			Yes Yes	Yes	No No	No No	No No		signinpsel resinpsel	external reset input enable/disable ('E'=enable,' '=disable)
39	<pre></pre>	5				3	- C	8	0	3.40282E+38	Yes	Yes	No	No	No		limit	limit/batch for counter in sensor standard units
40	Delay time	5			-	4	C	8	0	99235959	Yes	Yes	No	No	No	00000000	delaytime	delay time string in days,hours,minutes,seconds
41	Duration time	5				5	C	8	0	99235959	Yes	Yes	No	No	No	00000000	duratntime	duration time string in days,hours,minutes,seconds
42	Valve output setting	5				6	C	8	, i	0020000	Yes	Yes	No	No	No	00000000	vlvoutset	valve output setting ('0'=do nothing, '1'=close valve)
43	Relay output setting	5				7	С	8			Yes	Yes	No	No	No	LLLLLLL	reloutset	relay output setting ('L'=low, 'H'=high, 'P'=pulse (1 sec.))
44	Operation mode T/A	5				8	С	-	0	9	Yes	Yes	No	No	No	0	opermodeTA	operation mode of T/A module
45	Readout unit	5				9	С	7			Yes	No	No	No	No	In/min	readunit	readout unit string
46	Readout factor	5				10	f		1E-10	10000000000	Yes	No	No	No	No	1	readfact	readout factor matching readout unit string
47	Reset unit	5				12	С		0	1	No	Yes	No	No	No		resetunit	reset unit command (1=reset T/A unit)
48	Valve differentiator down	6				9	f		0	3.40282E+38	Yes	Yes	No	Yes	No	0.1	TdValveDn	valve output differentiation time constant downwards
49	Valve differentiator up	6				10	f		0	3.40282E+38	Yes	Yes	No	Yes	No	0.1	TdValveUp	valve output differentiation time constant upwards
50	Sensor differentiator down	6				11	f		0	3.40282E+38	Yes	Yes	No	Yes	No	5.8	TdSensorDn	sensor signal differentiation time constant downwards
51	Sensor differentiator up	6				12	f		0	3.40282E+38	Yes	Yes	No	Yes	No	5.6	TdSensorUp	sensor signal differentiation time constant upwards
52	Cycle time	6			114	12	С		0	255	Yes	Yes	No	Yes	No	6	CycleTime	cycle time * 10 msec. main loop signal processing
53	Analog mode	10			115	3	С		0	255	Yes	Yes	No	Yes	No	0	AnalogMode	analog mode selection for analog operation
54	Reference voltage	10			116	6	i i		0	65535	Yes	Yes	No	Yes	No		VrefOutput	reference voltage output signal for analog operation
55	Valve output	8		-	114	1	1		0	16777215	Yes	Yes	Yes	No	No	0	ValveOut	valve output signal (24-bit number in range 014.3Vdc/023.3Vdc)
56	Dynamic display factor	6		-	117	1	f		0	1	Yes	Yes	No	Yes	No	0,001	DynDispFct	dynamic display factor for display filter (0=max, 1=min goes with par 57)
57	Static display factor	6		-	117	2			0	1	Yes	Yes	No	Yes	No No	0,000001	StaDispFct	static display factor for display filter (0=max, 1=min goes with par 56)
58	Calibration mode Valve offset	7 8		-	115 116	7	C		-32767	255	Yes	Yes	No	Yes	No No	0	CalMode	calibration mode selection (not active until cntrlmode has been set to value 9)
59	Valve offset Monitor mode	8 2	-	-			I		-32767	65535 255	Yes	Yes	No	Yes	No	61000 7	ValveOffst Monitor	valve offset: amount of DAC steps within 1 potmeter step
60	Alarm register1	4		1	115 114	2	C		0	∠55	Yes Yes	Yes Yes	No No	Yes Yes	No No		Monitor AlarmReg1	monitor: output signal (measure) selection for bus and analog output alarm register containing warning flags
62	Alarm register2	4			114	3	C C	8			Yes	Yes	No No	Yes	No No		AlarmReg1	alarm register containing warning flags alarm register containing critical error flags
63	<calregzs1></calregzs1>	9		-	116	1	ı	0	0	16777215	Yes	Yes	No	Yes	No	210A7D	CalRegZS1	calibration register zero scale input 1 ADC
64	<calreges1></calreges1>	9		-	116	2	- 1		0	16777215	Yes	Yes	No No	Yes	No.	52A513	CalRegFS1	calibration register zero scale input 1 ADC calibration register full scale input 1 ADC
65	<calreges1></calreges1>	9			116	3	1		0	16777215	Yes	Yes	No	Yes	No	210A7D	CalRegZS2	calibration register ruli scale input 1 ADC
00	~Oan\GyzOz>	9	L	1	1 110	٦		I		10///210	1 62	162	140	162	INU	ZIVAID	Janveyzoz	panioration register zero scale input z ADO

FlowDDE database version V3.64 2011-05-18 Page 2 of 5

Parameter number (DDE)	Parameter name	Group 0	Group 1	Group 2	Process number	FB nr (par)	Var Type	Var Length	Min value	Max value	Read	Write	Poll	Secured	Highly Secured	Default Value	DDE str	Description
66	<calregfs2></calregfs2>	9			116	4	I		0	16777215	Yes	Yes	No	Yes	No	52A513	CalRegFS2	calibration register full scale input 2 ADC
	ADC control register	9			114	4	1		0	4294967295 255	Yes	Yes	No	Yes	No	18904E	ADCcntrReg	ADC control register
	Bridge potmeter <alarmenble></alarmenble>	9			116 115	5 4	C C		0	255	Yes Yes	Yes Yes	No No	Yes Yes	No No	0	BridgePotm AlarmEnble	sensor bridge zero potmeter setting broadcast alarm messsage enable flag
	Test mode	4			115	5	С		0	255	Yes	Yes	No	Yes	No	0	TestMode	test mode selection (not active until cntrlmode has been set to value 5)
71	<adc channel="" select=""></adc>	9			115	6	С		1	32	Yes	Yes	No	Yes	No	1	ChanSelect	channel selection ADC
	Normal step controller response Setpoint exponential smoothing filter	8			114 117	5	C f		0	255 1	Yes Yes	Yes Yes	No No	Yes Yes	No No	1.0	ContrResp ErrInFilCo	controller response for normal steps (128=normal, <128=slower, >128=faster) analog input filter constant (0=max, 1=min)
	Sensor exponential smoothing filter	6			117	4	f		0	1	Yes	Yes	No	Yes	No	1.0	ExpSmooCon	sensor input filter constant (0=max, 1=min)
	Analog output zero scale	10				21	i		-32767	65535	Yes	Yes	No	Yes	No	32767	AnOutCorZS	analog output correction factor zero scale (meas outp DSCM-A 0=0 other 32767=0)
	Analog output full scale	10				22	i		0	65535	Yes	Yes	No	Yes	No	2000	AnOutCorFS	analog output correction factor full scale (meas outp 2000 = 1 * multiplication)
	Analog input zero scale Analog input full scale	10 10				23	i		-32767 0	65535 65535	Yes Yes	Yes Yes	No No	Yes Yes	No No	32767 2000	AnInpCorZS AnInpCorFS	analog input correction factor zero scale (ext setp DSCM-A 0=0 other 32767=0) analog input correction factor full scale (ext setp 2000 = 1 * multiplication)
	Tuning mode	7			115	7	С		0	255	Yes	Yes	No	Yes	No	0	TuningMode	(auto)tuning mode selection (not active until cntrlmode has been set to value 6)
	Valve default	8			114	6	С		0	255	Yes	Yes	No	Yes	No	0	DefVlvType	valve type (needed for controlling behaviour)
	Global modify	12			0	19 7	c		0	255	Yes	Yes	No	No	No	0	GlobModify	contains number(s) of changed processes for indirect polling (0xXX / 0xFF)
82 83	Valve span correction factor Valve curve correction	8			114 114	8	C	-2	0	1	Yes Yes	Yes Yes	No No	Yes Yes	No No	0.1 20,80	SpanCorr VIvCrvStps	correction factor valve curve ratio high/low area Valve curve correction for controller (max. factor*0.1, flow where factor = 1)
	<memshipnor></memshipnor>	8			114	9	С	-2			Yes	Yes	No	Yes	No		MemShipNor	array with memberships for normal Fuzzy controller
85	<memshipopn></memshipopn>	8			114	10	С	-2			Yes	Yes	No	Yes	No	,10000,3750,2000		array with memberships for 0-open Fuzzy controller
86 87	IO status	12	20		114	11	С		0	255	Yes	Yes	No	Yes	No	4	IOStatus	IO status byte for jumper settings and LED signal modes
88	<fuzzstneno> <fuzzstpono></fuzzstpono></fuzzstneno>	8			114 114	13	C C	-2 -2			Yes Yes	Yes Yes	No No	Yes Yes	No No	-30000,-500,-50 50,500,25000	FuzzStNeNo FuzzStPoNo	array with neg nor output steps for Fuzzy contr. array with pos nor output steps for Fuzzy contr.
	<fuzzstopen></fuzzstopen>	8			114	15	c	-2			Yes	Yes	No	Yes	No	90,180,12000	FuzzStOpen	array with open at 0 output steps for Fuzzy contr.
	Device type	13			113	1	С	6			Yes	No	No	No	No	DMFC	DeviceType	(FLOW-BUS) device type information string
	BHTModel number	13			113	2	С	-2			Yes	Yes	No	Yes	No	F201C-FA	ModelNum	model number information string
_	Serial number Customer model	13 11			113 113	3	C C	-2 -2			Yes Yes	Yes Yes	No No	Yes Yes	Yes No	SN999999A STANDARD	SerialNum MfrConfig	serial number information string (to be changed by Bronkhorst only) manufacturing configuration information string
	BHT1	14			118	1	С	-2			Yes	Yes	No	Yes	Yes	01,01,95	BHT1	special BHT parameter (to be changed by Bronkhorst only)
	BHT2	14			118	2	i		0	65535	Yes	No	No	No	No	0	BHT2	special BHT parameter
	BHT3	14			118	3	1		-3000000000	3000000000	Yes	No	No	No	No	0	BHT3	special BHT parameter
	BHT4 BHT5	14 14			118 118	5	C		0	65535 255	Yes Yes	No No	No No	No No	No No	0	BHT4 BHT5	special BHT parameter special BHT parameter
	BHT6	14			118	6	С		0	255	Yes	Yes	No	No	No	0	BHT6	special BHT parameter
100	BHT7	14			118	7	С		0	255	Yes	No	No	No	No	0	BHT7	special BHT parameter
_	BHT8	14			118	8	С		0	255	Yes	No	No	No	No	0	BHT8	special BHT parameter
	BHT9 BHT10	14 14			118 118	10	C		-3000000000 0	3000000000	Yes No	No Yes	No No	No Yes	No Yes	0	BHT10	special BHT parameter special BHT parameter (to be changed by Bronkhorst only)
	Broadcast repeating time	8			114	16	c		0	255	Yes	Yes	No	Yes	No	128	PulseHight	broadcast repeating time (x5 ms) (old:height of open at 0 pulse train for valve)
	Firmware version	13	20		113	5	С	6			Yes	No	No	No	No	VX.XX	Version	revision number of firmware
	Pressure sensor type	20			115	9	c		0	255	Yes	Yes	No	Yes	No	0	PressSensr	type of pressure sensor
	Barometer pressure Sensor input zero scale	20 10			116	8 25	i		-32767	1200 65535	Yes Yes	Yes Yes	No No	No Yes	No No	1013.25 32767	BaroPress AnIn1CorZS	mbar atmospheric (central) barometer pressure analog sensor signal input corr. factor zero scale (DSCM-A 0=0 other 32767=0)
	Sensor input full scale	10				26	i		0	65535	Yes	Yes	No	Yes	No	2000	AnIn1CorFS	analog sensor signal input correction factor full scale (2000=1*multiplication)
110	Reference voltage input zero scale	10				27	i		-32767	65535	Yes	Yes	No	Yes	No	32767	AnIn2CorZS	analog Vref input correction factor zero scale (DSCM-A 0=0 other 32767=0)
	Reference voltage input full scale	10				28	i		0	65535	Yes	Yes	No	Yes	No	2000	AnIn2CorFS	analog Vref input correction factor full scale (2000=1*multiplication)
	Analog setpoint zero scale Analog setpoint full scale	10 10				29 30	<u> </u>		-32767 0	65535 65535	Yes Yes	Yes Yes	No No	Yes Yes	No No	32767 2000	AnOu1CorZS AnOu1CorFS	analog setpoint output correction factor zero scale (DSCM-A 0=0 other 32767=0) analog setpoint output correction factor full scale (2000=1*multiplication)
	Reset	12			115	8	С		0	255	No	Yes	No	No	No	0	Reset	reset facilities (program/alarm/batchcounter)
115	User tag	11			113	6	С	-2			Yes	Yes	No	No	No	USERTAG	UserTag	user definable alias string
	Alarm limit maximum	15			97	1	i		0	41600	Yes	Yes	No	No	No	0	AlrmMaxLim	maximum limit for sensor signal to trigger alarm situation
	Alarm limit minimum Alarm mode	15 15			97 97	3	i c		0	41600 255	Yes Yes	Yes Yes	No No	No No	No No	0	AlrmMinLim AlrmMode	minimum limit for sensor signal to trigger alarm situation alarm mode
	Alarm output mode	15			97	4	c		0	255	Yes	Yes	No	No	No	0	AlrmOutMod	alarm relais activity mode during alarm situation
	Alarm setpoint mode	15			97	5	С		0	1	Yes	Yes	No	No	No	0	AlrmStpMod	setpoint change enable during alarm situation
	Alarm new setpoint	15			97	6	i		0	32767	Yes	Yes	No	No	No	0	AlrmNwSetp	new/safe setpoint during alarm situation (until reset)
	Counter value	16 16			104 104	2	f c		0	3.40282E+38 31	Yes	Yes	Yes	No No	No No	0	CntrValue CntrUnit	actual counter value
	Counter unit index Counter limit	16			104	3	f		0	3.40282E+38	Yes Yes	Yes Yes	No No	No	No	0	CntrUnit CntrLimit	pointer to counter unit (classic counter unit table) counter limit/batch
	Counter output mode	16			104	4	С		0	255	Yes	Yes	No	No	No	0	CntrOutMod	counter relais activity mode when limit/batch has been reached
	Counter setpoint mode	16			104	5	С		0	1	Yes	Yes	No	No	No	0	CntrStpMod	setpoint change enable during counter limit/batch situation (until reset)
	Counter new setpoint	16 16			104 104	7	i	4	0	32767	Yes Yes	Yes Yes	No	No No	No No	0 In	CntrNwSetp	new/safe setpoint at counter limit/batch situation (until reset) (normally = 0%) counter readout unit (informative only for older devices)
	Counter unit Capacity unit	3	19		104	31	C C	7			Yes	Yes	No No	Yes	No No	In In/min	CntrUntstr	counter readout unit (informative only for older devices) capacity readout unit (informative only for older devices)
	Counter mode	16			104	8	С		0	255	Yes	Yes	No	No	No	0	CntrMode	counter mode
_	Minimum hardware revision	13			113	7	С	1			Yes	No	No	No	No	VX.XX	HwRev	minimum required hardware revision level for firmware version
	<rcreadfact></rcreadfact>	17				1	f		1E-10	1000000000	Yes	No	No	No	No	1.0	RCreadfact	readout factor for direct reading (changes with readunit: local on module, R.O.)
	<channumber> <masterchan></masterchan></channumber>	17 17	-		-	3	C C		0	120 120	Yes Yes	Yes Yes	No No	No No	No No	0	channumber masterchan	channel number for operation master channel for master-slave operation
	<rcslavefct></rcslavefct>	17				4	i		0	32000	Yes	Yes	No	No	No	32000	RCslavefct	RC slave factor

FlowDDE database version V3.64 2011-05-18 Page 3 of 5

Parameter number (DDE)	Parameter name	Group 0	Group 1	Group 2	Process number	FB nr (par)	Var Type	Var Length	Min value	Max value	Read	Write	Poll	Secured	Highly Secured	Default Value	DDE str	Description
136	<inputnode></inputnode>	17				5	С		0	128	Yes	Yes	No	Yes	No	3	inputnode	physical node address for channel number
137	<inputproc></inputproc>	17				6	С	7	0	128	Yes	Yes	No	Yes	No	1	inputproc	physical process for channel number
138 139	<rcreadunit> Slave factor</rcreadunit>	17 18		1	33	1	C f	/	0	500	Yes Yes	No Yes	No No	No No	No No	In/min 100.0	RCreadunit SlaveFact%	readout unit for direct reading (local variable on module: read only) slave factor for master slave control (setp = master output * slave factor)
140	Reference voltage input	18			33	2	i		0	65535	Yes	No	Yes	No	No	0	VrefInput	reference voltage input for setpoint signal
141	Stable situation controller response	8			114	17	С		0	255	Yes	Yes	No	Yes	No	0	RespStable	controller response when controller is stable: measure-setpoint < 2%
142	Temperature	19	13		33	7	f		-250 -3.40282E+38	500	Yes	Yes	Yes	No	No No	20	temperatur	absolute temperature in degrees Celsius
143 144	Pressure Time	19 19	13		33	8	f		-3.40282E+38	3.40282E+38 3.40282E+38	Yes Yes	Yes No	Yes Yes	No No	No	1013.25	pressure	absolute pressure in mbar time in milliseconds
145	Calibrated volume	19			33	10	f		0	3.40282E+38	Yes	Yes	No	Yes	No	50	calvolume	calibrated volume in litres
146	Sensor number	19				16	С		0	4	Yes	Yes	Yes	No	No	0	sensornr	pointer to sensor number in calibration tube (FPP)
147 148	Range select	20	19		115	10	C		0	99 30000	Yes	Yes	Yes	No	No	0	rangeselct TimeOut	Piston Prover operation mode (write) and status information (read back) maximum admitted duration time for specific procedure (in 100 ms)
149	Time out Frequency	21		1	33	9	f		0	100000	Yes Yes	Yes No	No Yes	Yes No	No No	0	frequency	frequency in Hz
150	Impulses/m3	20			33	10	f		0	3.40282E+38	Yes	Yes	No	Yes	No	42773.4	imp/m3	For FRM and FTM imp/m3 and for FCM imp/kg
151	Normal volume flow	19			33	5	f		0	3.40282E+38	Yes	No	No	No	No	0	RefVolFlow	volume flow referenced to normal conditions i.e. 0 ℃, 1013.25 hPa(a) in ln/min
152 153	Volume flow	19 19			33	6	f		-3.40282E+38 -100000	3.40282E+38	Yes	No	No	No	No	0	volumeflow	volume flow at actual conditions in I/min
154	Delta-p <scalefact></scalefact>	21			33	11	i		-100000	100000	Yes Yes	Yes No	Yes No	No No	No No	1	delta-p scalefact	relative pressure between atmosphere and sensor position scaling factor (multiplication) for readout on display (for optimal resolution)
155	Sensor name	19				17	c	10			Yes	Yes	No	Yes	No	SENSOR0	sensorname	label with information about stop sensor
156	Reset alarm enable	15			97	9	С		0	255	Yes	Yes	No	No	No	15	RstAlarmEn	enable reset of alarm by: keyboard, external signal, FLOW-BUS, automatic
157	Reset counter enable Master node	16 18	-		104 33	9	С		0	255 128	Yes	Yes	No	No	No	7	RstCountEn MasterNode	enable reset of counter by: keyboard, external signal, FLOW-BUS, automatic
158 159	Master process	18		1	33	15	C C		1	128	Yes Yes	Yes Yes	No No	No No	No No	<u>3</u>	MasterNode	node number of master instrument output signal for a slave process number of master instrument output signal for a slave
	Remote instrument node	18			33	16	c		1	128	Yes	Yes	No	Yes	No	3	InstrNode	node number of instrument to be operated by another module (keyboard/display)
	Remote instrument process	18			33	17	С		1	128	Yes	Yes	No	Yes	No	1	InstrProc	process number of instrument to be operated by another module (keyboard/display)
162	Minimum custom range	3		-	33	18	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0.0	RangeMin	Mnimum value at 0% for special user readout unit
163 164	Maximum custom range Relay/TTL output	3 12			33 115	20	C		-3.40282E+38	3.40282E+38 255	Yes Yes	Yes Yes	No No	Yes Yes	No No	100.0	RangeMax Relay/TTL	Maximum value at 100% for special user readout unit Relay/TTL output setting (disabled when used by alarm or counter)
	Open from zero controller response	8			114	18	С		0	255	Yes	Yes	No	Yes	No	0	RespOpen0%	Controller response when valve opens from zero
166	Controller features	8			114	20	С		0	255	Yes	Yes	No	Yes	No	1	ContrType	Controller settings for special purpose
167	PID-Kp	8	3		114	21	f		0	3.40282E+38	Yes	Yes	No	Yes	No	10	PIDKp	PID factor Kp
168 169	PID-Ti PID-Td	8			114 114	22	f		0	3.40282E+38 3.40282E+38	Yes Yes	Yes Yes	No No	Yes Yes	No No	0.05	PIDTi PIDTd	PID factor Ti PID factor Td
170	Density	3			33	21	f		0	3.40282E+38	Yes	Yes	No	Yes	No		Density	Density of selected fluid in kg/m3
171	Calibration certificate	13	3		113	8	С	-2			Yes	Yes	No	Yes	Yes		CalCertNr	Number of calibration certificate (last basic calibration)
172	Calibration date	13	3		113	9	С	8			Yes	Yes	No	Yes	Yes	19991231	CalDate	Date of last (basic) calibration
173 174	Service number Service date	13 13			113	10	С	15 8			Yes Yes	Yes Yes	No No	Yes Yes	Yes Yes	00000000 19991231	ServiceNr ServDate	Service number for repair/rebuilding/recalibration Date of last service action
175	Identification number	13			113	12	С	0	0	255	Yes	Yes	No	Yes	Yes	7	IdentNr	Identification number (type) of instrument/device
	BHT11	14			118	11	С		0	255	No	Yes	No	Yes	Yes	0	BHT11	special BHT parameter (to be changed by Bronkhorst only)
177	Power mode	12			115	12	С		0	50	Yes	Yes	No	Yes	No	0	PowerMode	power supply indication in Vdc
178 179	Pressure inlet Pressure outlet	13 13	3		113 113	13	f		-100000 -100000	100000 100000	Yes Yes	Yes Yes	No No	Yes Yes	No No	1	Pupstream Pdownstrm	pressure inlet (upstream) of fluid in bara (for first fluidnr only) pressure outlet (downstream) of fluid in bara (for first fluidnr only)
180	Orifice	13	3		113	15	f		0	1000	Yes	Yes	No	Yes	No	1	Orifice	orifice diameter in mm
181	Fluid temperature	13	3		113	16	f		-273.15	3.40282E+38	Yes	Yes	No	Yes	No	20	FluidTemp	temperature of fluid through instrument (for first fluidnr only)
182	Alarm delay	15			97	7	С		0	255	Yes	Yes	No	No	No		AlrmDelay	time alarm and reset action will be delayed when alarm limit has been exceeded
183	Capacity 0%	3			33	22 18	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	capacity0%	capacity of instrument at zero 0% in sensor base units (mostly equal to zero)
184 185	Number of channels Device function	12 12			0	20	C C		0	120 255	Yes Yes	No No	No No	No No	No No	5	NumOfChan DeviceFunc	number of instrument channels available for this device function of device
186	Scan channel	4			123	1	С		1	255	Yes	Yes	No	No	No	1	ScanChan	Channel number to scan with real time information (to be set once)
187	Scan parameter	4			123	3	С		0	255	Yes	Yes	No	No	No	8	ScanPar	Parameter number to scan with real time information (to be set once)
188	Scan time	4 22	4		123	4	i	-	0	65535	Yes	Yes	No	No	No	50	ScanTime	Scan interval time in msec between two samples (to be set once)
189 190	Scan data Valve open	8	4		123 114	10 24	c f	-2	0	24	Yes Yes	No Yes	No No	No Yes	No No	0.04	ScanData ValveOpen	Scanned data with time label (can be readout event by event) First-step offset current/voltage for valve when opening from 0%
191	Number of runs	20			115	13	c		0	255	Yes	Yes	No	No	No	1	NrOfRuns	Amount of runs of a piston prover (0 = stability check)
	Minimum process time	20			115	14	С		0	255	Yes	Yes	No	No	No	10	MinProTime	Minimum process time of a piston prover in 0.1 seconds
193 194	Leak rate Mode info request	20 12	-	-	116 115	9 15	f	4	0	1	Yes	Yes	No	Yes	No	0.0001	LeakRate	Leak rate piston prover Sets instr. in info mode for 1 read-cycle to check available parameter options
	Mode info request Mode info option list	12			115	15	С	255			Yes Yes	Yes No	No No	Yes No	No No		ModeInfReq ModeInfOpt	Gives info about possible values of a mode in an array as result of Modelnfo req
	Mode info option description	12			115	17	c	255			Yes	No	No	No	No		ModelnfDes	Gives description about one of the mode options
197	Calibrations options	20			115	18	С		0	255	Yes	Yes	No	Yes	No	0	CalType	Enables/disables options for calibration device (8 bits for 8 options)
	Mass flow	20	-	-	33	4	f			3.40282E+38	Yes	No	Yes	No	No	0	MassFlow	Real mass flow in kg/min
	Bus address Interface configuration	23	-		125 125	10	c c		0	255 3	Yes Yes	Yes Yes	No No	Yes No	No Yes	2	BusAddress InterfConf	Fieldbus address (top interface) Configuration setting for interface to other bus-systems
	Baudrate	23			125	9	l I		0	10000000000	Yes	Yes	No	Yes	No	12000000	Baudrate	Fieldbus baudrate (top interface)
	Bus diagnostic string	23	i i	İ	125	20	С	-2			Yes	No	No	No	No		BusDiagnos	Fieldbus diagnose string (top interface)
	Dus diagnostic string																	
202 203	Number of vanes Fieldbus	20 23			115 125	22	c c	-2	0	255	Yes Yes	Yes No	No No	Yes No	No No	10 FLOW-BUS	NrOfVanes Fieldbus	Number of vanes for use in a rotor meter Fieldbus name (top interface)

FlowDDE database version V3.64 2011-05-18 Page 4 of 5

Parameter number (DDE)	Parameter name	Group 0	Group 1	Group 2	Process number	FB nr (par)	Var Type	Var Length	Min value	Max value	Read	Write	Poll	Secured	Highly Secured	Default Value	DDE str	Description
206	fSetpoint	2	18		33	3	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	No	No	0	fSetpoint	setpoint: wanted value for direct reading (in capunits, max.= capacity)
207 208	Mass	20			33 119	23	f C	8	-3.40282E+38	3.40282E+38	Yes Yes	No No	Yes No	No No	No No	0	Mass Mstatus	Mass in g Manufacturer Status register (64 diagnostic bits)
209	Manufacturer status register Manufacturer warning register	4			119	2	С	8			Yes	No	No	No	No		Mwarning	Manufacturer Status register (64 diagnostic bits) Manufacturer Warning register (64 diagnostic bits)
210	Manufacturer error register	4			119	3	С	8			Yes	No	No	No	No		Merror	Manufacturer Error register (64 diagnostic bits)
211	Diagnostic history string	4			119	4	С	-2			Yes	Yes	No	No	No		DiagHist	Diagnostic history string (contains history of diag codes)
212 213	Diagnostic mode Manufacturer status enable	4			119 119	5	C		0	255 255	Yes No	Yes Yes	No No	Yes No	No No	0	DiagMode MStatEnabl	Diagnostic mode (0 = diagnostics off, 1 = diagnostics on) Manufacturer Status enable (0-127 or 254 = disable all, 255 = enable all)
214	Analog output zero adjust	10			116	21	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	AnOutZA	Analog measure output, zero adjust
215	Analog output span adjust	10			116	22	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	1	AnOutSA	Analog measure output, span adjust
216	Analog input zero adjust	10			116	23	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	AnInZA	Analog setpoint input, zero adjust
217 218	Analog input span adjust Sensor input zero adjust	10			116 116	24 25	f		-3.40282E+38 -3.40282E+38	3.40282E+38 3.40282E+38	Yes Yes	Yes Yes	No No	Yes Yes	No No	0	AnInSA SensInZA	Analog setpoint input, span adjust Sensor input, zero adjust
219	Sensor input span adjust	10			116	26	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	1	SensinZA	Sensor input, zero adjust Sensor input, span adjust
220	Temperature input zero adjust	10			116	27	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	TempInZA	Sensor temperature input, zero adjust
221	Temperature input span adjust	10			116	28	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	1	TempInSA	Sensor temperature input, span adjust
222	Adaptive smoothing factor	6			117 33	5 24	f :		0	32000	Yes Yes	Yes Yes	No No	Yes Yes	No No	1.0 32000	ExpSmooAd	Sensor input filter adapt setting
223	Slope setpoint step Filter length	18 6			117	6	i		0	255	Yes	Yes	No	Yes	No	32000	SlopeSetp FilterLen	Slope setpoint step. Setpoint step for the given slopetime Number of samples for average filter
225	Absolute accuracy	2			33	25	f		-3.40282E+38	3.40282E+38	Yes	No	No	No	No	0	fAccuracy	Actual accuracy in current unit
226	Lookup table index	3			33	26	С		0	255	Yes	Yes	No	No	No	0	Lookl	Lookup table for linearisation index (x and y direction)
227	Lookup table X	3			33	27	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	LookX	Lookup table for linearisation x
228 229	Lookup table Y Lookup table temperature index	3			33	28 29	C		-3.40282E+38	3.40282E+38 255	Yes Yes	Yes Yes	No No	Yes No	No No	0	LookY LookTempl	Lookup table for linearisation y Lookup table for linearisation at certain temperature index (z direction)
230	Lookup table temperature	3			33	30	f		-273.15	3.40282E+38	Yes	Yes	No	Yes	No	0	LookTemp	Lookup table for linearisation at certain temperature (z)
231	Valve maximum	8			114	25	f		0	24	Yes	Yes	No	Yes	No	0.2	ValveMax	Maximum current/voltage for valve
232	Valve mode	8			114	26	c		0	255	Yes	Yes	No	Yes	No	1	ValveMode	Valve output mode selection
233 234	Valve open correction Valve zero hold	8			114 114	27 28	f		0	1.5	Yes Yes	Yes Yes	No No	Yes Yes	No No	0.96	VIvOpenCor VIvZeroHld	Valve open current/voltage correction (example: 0.96, Open = ValveOpen * 0.96) Valve hold current/voltage at %0 setp (example: 0.8, Hold = ValveOpen * 0.8)
235	Valve slope	8			114	29	f		0	50	Yes	Yes	No	Yes	No	0.009	ValveSlope	Valve slope time (seconds)
236	IFI data	23			0	21	С	-2			Yes	Yes	No	No	No	0	IFIData	IFI data dump protocol communication string
237	Range used	20	19		115	20	С	-2	0	99	Yes	No	Yes	No	No	0	RangeUsed	Piston Prover information about used sensors
238 239	Fluidset properties Lookup table unit type index	3			33	31 12	С		0	255 255	Yes Yes	Yes Yes	No No	Yes Yes	Yes Yes	0	FldSetProp LUnitType	Fluidset properties Lookup table unit type
240	Lookup table unit type index	3			33	13	С	20		200	Yes	Yes	No	Yes	Yes		LUnTypName	Lookup table unit type Lookup table unit type name
241	Lookup table unit index	3			33	16	С		0	255	Yes	Yes	No	Yes	Yes	0	LUnit	Lookup table unit (unit LUTy)
242	Lookup table unit	3			33	17	С	7	_		Yes	Yes	No	Yes	Yes	kg/s	LUnitName	Lookup table unit name
243 244	Capacity unit type index Capacity unit type	3				29 30	C	20	0	255	Yes	Yes Yes	No No	Yes Yes	No No	0	CUnitType CUnTypName	Capacity (readout) unit type Capacity (readout) unit type name
245	Capacity unit type temperature	3			33	10	f	20	-273.15	3.40282E+38	Yes	Yes	No	Yes	No	0	CUnTypTemp	Capacity (readout) unit type name Capacity (readout) unit type temperature (°C)
246	Capacity unit pressure	3			33	11	f		0	3.40282E+38	Yes	Yes	No	Yes	No	1	CUnTypPres	Capacity (readout) unit type pressure (bar (a))
247	Capacity minimum	3				27	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	CapMin	Minimum capacity in output capacity units
248 249	Capacity maximum Formula type	3			113	28 17	f		-3.40282E+38	3.40282E+38 65535	Yes Yes	Yes Yes	No No	Yes Yes	No No	0	CapMax FormulaTyp	Maximum capacity in output capacity units Formula type needed for conversion
250	Heat capacity	3			113	18	f		0	3.40282E+38	Yes	Yes	No	Yes	No	0	HeatCap	Heat capacity (Cp) (sensor conditions)
251	Thermal conductivity	3			113	20	f		0	3.40282E+38	Yes	Yes	No	Yes	No	0	ThermCond	Thermal conductivity (sensor conditions)
252	Viscosity	3			113	21	f		0	3.40282E+38	Yes	Yes	No	Yes	No	0	Viscosity	Dynamic viscosity (fluid conditions)
253 254	Standard flow	8	3		113 114	30	f		-3.40282E+38	3.40282E+38 3.40282E+38	Yes Yes	Yes	No No	Yes	No No	1	NormMasFlw	Standard mass flow in In/min (20°C, 1.01325 bar (a)) air or g/h H2O equivalent
255	Controller speed Sensor code	13	- 3 -		113	23	i		0	65535	Yes	Yes Yes	No	Yes	Yes	0	Kspeed SensorCode	Controller speed factor (gain) Sensor code
256	Sensor configuration code	13			113	24	c		0	255	Yes	Yes	No	Yes	Yes	0	SensorRevC	Sensor configuration code
257	Restriction code	13			113	25	i		0	65535	Yes	Yes	No	Yes	Yes	0	RestrCode	Restriction code
258	Restriction configurator code	13			113	26	С		0	255	Yes	Yes	No	Yes	Yes	0	RestrRevC	Restriction configuration code
259 260	Restriction NxP Seals information	13	-		113 113	27 28	C	16	0	2147483648 255	Yes Yes	Yes Yes	No No	Yes Yes	Yes Yes	0 V,V	RestrNxP Seals	Restriction NxP (proportional to air equivalent capacity of LFE) Seals information (1st byte = other, 2nd = plunger seal)
261	Valve code	13			113	29	i	.0	0	65535	Yes	Yes	No	Yes	Yes	0	ValveCode	Valve code
262	Valve configuration code	13			113	30	С		0	255	Yes	Yes	No	Yes	Yes	0	ValveRevC	Valve configuration code
263	Instrument properties	13			113	31	- 1		0	2147483648	Yes	Yes	No	Yes	Yes	0	InstrProp	Instrument properties
264	Lookup table frequency index	3	-		116	10	c f		0	3 40383E+30	Yes	Yes	No	Yes	No No	0	LookFreqI LFFreq	Lookup table for frequency index
265 266	Lookup table frequency frequency Lookup table frequency temperature				116 116	11	f		-3.40282E+38 -273.15	3.40282E+38 3.40282E+38	Yes Yes	Yes Yes	No No	Yes Yes	No No	0	LFFreq	Lookup table for frequency frequency Lookup table for frequency temperature
267	Lookup table frequency density	3			116	13	f			3.40282E+38	Yes	Yes	No	Yes	No	0	LFDensity	Lookup table for frequency density
268	Lookup table frequency span adjust				116	14	f		-3.40282E+38		Yes	Yes	No	Yes	No	0	LFSpanAdj	Lookup table for frequency span adjust
269	Capacity unit index (ext)	3	19		65	15	c		0	255	Yes	Yes	No	Yes	No	0	CUnit	Capacity (readout) unit index (extended unit table)
270 271	Density actual Measured restriction	13			116 116	15 18	f		-3.40282E+38	3.40282E+38 3.40282E+38	Yes Yes	No Yes	Yes No	No Vos	No No	0	DensityAct RestrMeas	Actual density, measured by instrument Measured restriction
271	Temperature potmeter	3			116	18	t C		0	3.40282E+38 255	Yes	Yes	No No	Yes Yes	No No	0	TempPotm	Measured restriction Potmeter for sensor temperature compensation
273	Temperature potmeter gain	3			116	9	С		0	255	Yes	Yes	No	Yes	No	0	TempGain	Gain for sensor temperature compensation
274	Counter controller overrun correction	n 16			104	10	f		0	3.40282E+38	Yes	Yes	No	No	No	1	CntrCConv	Counter controller overrun correction
275	Counter controller gain	16			104	11	f		0	3.40282E+38	Yes	Yes	No	No	No	1	CntrCGain	Counter controller gain

FlowDDE database version V3.64 2011-05-18 Page 5 of 5

Parameter number (DDE)	Parameter name	Group 0	Group 1	Group 2	Process number	FB nr (par)	Var Type	Var Length	Min value	Max value	Read	Write	Poll	Secured	Highly Secured	Default Value	DDE str	Description
276	Sub fluid number	3			65	1	С		0	255	Yes	Yes	No	No	No	0	FluidSub	Sub fluid number
277	Temperature compensation factor	9			116	17	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	FreqTCor	Temperature compensation factor
278	DSP register address	13			116	29	1		0	4294967295	Yes	Yes	No	No	No	0	DSPRegl	DSP register address
279	DSP register long	13			116	30	1		-4294967295	4294967295	Yes	Yes	No	Yes	No	0	DSPRegLng	DSP register long
280	DSP register floating point	13			116	30	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	DSPRegFlt	DSP register floating point
281	DSP register integer	13			116	31	i		-65535	65535	Yes	Yes	No	Yes	No	0	DSPRegInt	DSP register integer
282	Standard deviation	19			121	0	f		-3.40282E+38	3.40282E+38	Yes	No	Yes	No	No	0	StdDev	Standard deviation
283	Measurement status	19			121	1	i		0	65535	Yes	No	No	No	No	0	MeasStatus	Measurement status
284	Measurement stop criteria	19			121	2	i		0	65535	Yes	No	No	No	No	0	MStopCrit	Measurement stop criteria
285	Measurement time out	20			121	3	i		0	65535	Yes	Yes	No	No	No	0	MTimeOut	Measurement time out
286	Maximum number of runs	20			121	4	i		0	65535	Yes	Yes	No	No	No	0	MMaxNrRuns	Measurement maximum number of runs
287	Minimum standard deviation	20			121	5	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	No	No	0	MMinStdDev	Measurement minimum standard deviation
288	IO switch status	10			114	31	1		0	4294967295	Yes	Yes	No	No	No	0	IOSwitchSt	IO status for switches
295	Sensor bridge settings	9			65	21	i		0	65535	Yes	Yes	No	Yes	Yes	513	SensBridge	Sensor bridge settings
296	Sensor bridge current	9			65	22	f		0	3.40282E+38	Yes	Yes	No	Yes	Yes	0	SensCurren	Sensor bridge current (00.02A)
297	Sensor resistance	9			65	23	f		0	3.40282E+38	Yes	No	No	No	No	0	SensResist	Sensor resistance (Ohm)
298	Sensor bridge voltage	9			65	24	f		0	3.40282E+38	Yes	No	No	No	No	0	SensVolt	Sensor bridge voltage (011.5V)
299	Sensor group name	9			65	25	С	-2			Yes	No	No	No	No		SensName	Sensor name (based on sensor detection / sensor resistance)
300	Sensor calibration temperature	9			116	20	f		-3.40282E+38	3.40282E+38	Yes	Yes	No	Yes	No	0	SensCalTmp	Sensor temperature at calibration
301	Valve safe state	8			115	31	С		0	255	Yes	Yes	No	No	No	0	ValveSafe	Valve safe state
302	Counter unit type index	16			104	12	С		0	255	Yes	Yes	No	No	No	0	CnUnitType	Counter unit type
303	Counter unit type	16			104	13	С	20			Yes	Yes	No	No	No			Counter unit type name
304	Counter unit index (ext)	16			104	14	С		0	255	Yes	Yes	No	No	No	0	CnUnit	Counter unit index (extended counter unit table)
305	Bus1 selection	23			125	8	С		0	255	Yes	Yes	No	Yes	No	255	Bus1Select	Fieldbus select
306	Bus1 medium	23			125	11	С		0	255	Yes	Yes	No	Yes	No	1	Bus1Medium	Fieldbus medium id
307	Bus2 mode	23			124	7	С		0	255	Yes	Yes	No	Yes	No	0	Bus2Mode	Fieldbus2 mode
308	Bus2 selection	23			124	8	С		0	255	Yes	Yes	No	Yes	No	2	Bus2Select	Fieldbus2 select
309	Bus2 address	23			124	10	C .		0	255	Yes	Yes	No	Yes	No	2	Bus2Addr	Fieldbus2 address (side interface)
310	Bus2 baudrate	23			124	9			0	1000000000	Yes	Yes	No	Yes	No	12000000	Bus2Baud	Fieldbus2 baudrate (side interface)
311	Bus2 medium	23			124	11	С		0	255	Yes	Yes	No	Yes	No	0	Bus2Medium	Fieldbus2 medium id
312	Bus2 diagnostics	23			124	20	С	-2 -2			Yes	No	No	No	No	B	Bus2Diagn	Fieldbus2 diagnose string (side interface)
313	Bus2 name	23			124	21	С	-2		055	Yes	No	No	No	No	Propar	Bus2Name PIOChSel	Fieldbus2 name (side interface)
314	PIO channel selection	10			120	2	C .		0	255 65535	Yes	Yes	No	No	No	0	PIOChSei	PIO channel selection
315	PIO parameter				120		f		-3.40282E+38		Yes	Yes	No	No	No	0	PIOParm	PIO parameter connected to i/o channel (=process number*256+parameter number)
316	PIO input/output filter	10			120 120	6			-3.40282E+38	3.40282E+38 3.40282E+38	Yes	Yes	No No	No	No No	0	PIOFIIter PIOPrmCap0	PIO input/output filter constant (01, 0=max, 1=min)
317	PIO parameter capacity 0%				120	3			-3.40282E+38		Yes	Yes		No				PIO parameter capacity, 0% value
318 319	PIO parameter capacity 100% PIO configuration selection	10			120	1	C		-3.40282E+38	3.40282E+38 255	Yes Yes	Yes Yes	No No	No No	No No	0	PIOPrmCap PIOCfqSel	PIO parameter capacity, 100% value PIO i/o channel configuration selection
320	PIO configuration selection PIO analog zero adjust	10			120	4	·		-3.40282E+38		Yes	Yes	No		No	0	PIOCIGSEI	ÿ
320	PIO analog zero adjust	10			120	5	1		-3.40282E+38	3.40282E+38 3.40282E+38	Yes	Yes	No	Yes Yes	No	0	PIOANZA	PIO analog input/output, zero adjust value PIO analog input/output, span adjust factor
321	PIO analog span adjust	10			120	8	- 1		-3.40282E+38	3.40282E+38	Yes	Yes	No	No.	No	0	PIOHwCapMx	PIO analog input/output, span adjust factor PIO max hardware capacity (max capacity value in i/o units, V, A, Hz, etc.)
323	PIO capacity set selection	10			120	9	C		-3.40202E+36	255	Yes	Yes	No	No	No	0	PIOCapSel	PIO max naroware capacity (max capacity value in 70 units, v, A, Hz, etc.)
324	PIO hardware capacity 0%	10			120	10	- 6		-3.40282E+38	3.40282E+38	Yes	Yes	No	No	No	0	PIOCapsei	PIO capacity set selection PIO hardware capacity, 0% value (capacity value in i/o units, V, A, Hz, etc.)
325	PIO hardware capacity 100%	10			120	11	- 1		-3.40282E+38	3.40282E+38	Yes	Yes	No	No	No	0	PIOHwCapo	PIO hardware capacity, 0% value (capacity value in i/o units, v, A, Hz, etc.)
325	Hardware platform id	12			120	6			-3.40282E+38	3.40282E+38 65535	Yes	No Yes	No	No	No	0	Hardwld	Hardware platform identification number
327	Hardware platform sub id	12			0	7	C		0	255	Yes	No	No	No	No	0	HardwSubId	Hardware platform sub identification number
328	Temporary baudrate	23			124	31	- 1		0	1000000000	Yes	Yes	No	No	No	0	TempBaud	Temporary volatile Fieldbus2 baudrate (side interface)
329	Setpoint monitor mode	23			115	23			0	255	Yes	Yes	No	Yes	No	0	SetMonitor	Monitor mode for setpoint
330	BHT12	14			118	12	C		0	10000000000	Yes	No Yes	No	No	No	0	BHT12	Special BHT parameter
330	Nominal sensor voltage	9			65	26	- I		0	3,40282E+38	Yes	Yes	No No	Yes	No No	0	SenNomVolt	Nominal sensor voltage (used for sensor temperature voltage compensation)
331	Sensor voltage compensation factor	9			116	16	- 1		-3.40282E+38	3.40282E+38	Yes	Yes	No No	Yes	No No	0	VoltTCor	Sensor voltage (used for sensor temperature voltage compensation) Sensor voltage compensation factor (used for sensor temperature voltage comp.)
332	PCB serial number	9			116	31	- 1	-2	-3.40282E+38	3.40262E+38	Yes	Yes	No No	Yes	No Yes	0	PCBSerial	
	Minimum measure time					_	С	-2	0	255						0	MinMTime	PCB serial number (unique number or string written by PCB manufacturer)
334		20			115 125	24	С		0	255	Yes	Yes	No	No	No	0	MinMTime Bus1Parity	Minimum measure time between sensors of a piston prover in 0.1 seconds
335 336	Bus1 parity Bus2 parity	23			125	12	С		0	255 255	Yes Yes	Yes Yes	No No	Yes Yes	No No	0	Bus1Parity Bus2Parity	Fieldbus parity Fieldbus2 parity (side interface)
336	Firmware id	12			124	8	С		0	255	Yes	Yes No	No No		No No	0	Firmwld	Firmware identification number
331	Filliwale II	12				ō	C		l 0	200	res	INO	INO	No	I NO	l U	riimwid	Filliware identification flumber