三菱 FX-PLC 的通讯协议参考

说明:由三菱工控网收集整理,仅供参考。如有更好的建议,请向本站提交。http://www.5130cn.com

三菱 FX 系列 PLC 专用协议通信指令一览

FX 系列 PLC 专用协议通信指令一览

以下将详细列出 PLC 专用协议通信的指令:

指令 注释

BR 以 1 点为单位,读出位元件的状态

WR 以 16 点为单位,读出位元件的状态,或以 1 字为单位,读出字元件的值

BW 以 1 点为单位,写入位元件的状态

WW 以 16 点为单位,写入位元件的状态,或以 1 字为单位,写入值到字元件

BT 以 1 点为单位, SET/RESET 位元件

WT 以 16 点为单位, SET/RESET 位元件, 或写入值到字元件

RR 控制 PLC 运行 RUN

RS 控制 PLC 停止 STOP

PC 读出 PLC 设备类型

TT 连接测试

注: 位元件包括 X,Y,M,S 以及 T,C 的线圈等;

字元件包括 D,T,C,KnX,KnY,KnM 等。

三菱 FX 系列 PLC 编程口通信协议总览

三菱 FX 系列 PLC 编程口通信协议总览

该协议实际上适用于 PLC 编程端口以及 FX-232AW 模块的通信。感谢网友 visualboy 提供。

通讯格式:

命令 命令码 目标设备

DEVICE READ CMD "0" X,Y,M,S,T,C,D

DEVICE WRITE CMD "1" X,Y,M,S,T,C,D

FORCE ON CMD " 7" X,Y,M,S,T,C

FORCE OFF CMD "8" X,Y,M,S,T,C

传输格式: RS232C 波特率: 9600bps

三菱工控产品北京分销中心 TEL: 0086-10-86360099 ▶ 技术支持:三菱工控网

FAX: 0086-10-86865130 http://www.5130cn.com

奇偶: even

校验: 累加方式(和校验)

字符: ASCII

16 进制代码:

ENQ 05H 请求

ACK 06H PLC 正确响应

NAK 15H PLC 错误响应

STX 02H 报文开始

ETX 03H 报文结束

帧格式:

STX CMD DATA DATA ETX SUM(upper) SUM(lower)

例子:

STX, CMD, ADDRESS, BYTES, ETX, SUM

02H, 30H, 31H, 30H, 46H, 36H, 30H, 34H, 03H, 37H, 34H

SUM=CMD+.....+ETX;

30h+31h+30h+46h+36h+30h+34h+03h=74h;

累加和超过两位取低两位

三菱 FX 系列 PLC 编程口通信协议举例

三菱 FX 系列 PLC 编程口通信源代码

fx comm.h

#define DELAY_TIMES 30000L

#define TRUE 1

#define FALSE 0

#define TRUE 1

#define FALSE 0

#define FORCE ON 0x37


```
#define FORCE OFF 0x38
void init plc(void);
int check plc(void);
int read data register(unsigned int uAddress,unsigned int number);
int read mdata register(unsigned int uAddress,unsigned int number);
int write data register(unsigned int uAddress,unsigned int number);
int _force_m_contact(unsigned int uAddress,unsigned char ucOn_off);
int read data register(unsigned int uAddress,unsigned int number);
int read mdata register(unsigned int uAddress,unsigned int number);
int write data register(unsigned int uAddress,unsigned int number);
int force m contact(unsigned int uAddress,unsigned char ucOn off);
int _read_m_register(unsigned int uAddress,unsigned int number);
int read m register(unsigned int uAddress,unsigned int number);
int TESTING=0;
unsigned int uRead_value[25];
unsigned int uWrite_value[25];
unsigned int COMM PORT=1;
unsigned int STATS PORT=0x2fd;
unsigned int DATA PORT=0x2f8;
void init plc(void)
{ AX=0xfa;
 DX=COMM PORT;
 geninterrupt(0x14);
 while((inportb(STATS_PORT)&1)!=0) inportb(DATA_PORT);
//返回顶部
int check plc(void)
{ long lTmp;
 if(TESTING==1)return TRUE;
 init plc();
 for(lTmp=0L;lTmp<DELAY_TIMES;lTmp++)
 { if((inportb(STATS PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY TIMES)
 return(FALSE);
 outportb(DATA PORT,5);
 disable();
 for(lTmp=0L;lTmp<DELAY TIMES;lTmp++)
```


三菱工控产品北京分销中心 TEL: 0086-10-86360099 技术支持: 三菱工控网

```
{ if((inportb(STATS_PORT)&1)!=0)
 break;
 }
 if(lTmp>=DELAY_TIMES)
 enable();
 return(FALSE);
 if((lTmp=inportb(DATA_PORT))==6)
 enable();
 return(TRUE);
 }
 else
 {
 enable();
 return(FALSE);
 }
//返回顶部
int read data register(unsigned int uAddress,unsigned int number)
 for(i=0;i<3;i++)
 if(_read_data_register(uAddress,number)==TRUE)
 return TRUE;
 return FALSE;
//返回顶部
int _read_data_register(unsigned int uAddress,unsigned int number)
unsigned char uReceive[104];
 unsigned int uTmp;
 unsigned int uSum;
 unsigned int num;
 long lTmp;
 int i,j;
 if(TESTING==1)
 { for(i=0;i<number;i++)uRead value[i]=0;
 return TRUE;
 init_plc();
 num=number*2;
 if((num/16) >= 10)
```


```
uSend[6]=(unsigned char)(num/16+0x41-10);
else
 uSend[6]=(unsigned char)(num/16+0x30);
if((num\%16)>=10)
 uSend[7]=(unsigned char)((num%16)+0x41-10);
else
 uSend[7]=(unsigned char)((num\%16)+0x30);
uAddress=uAddress*2+0x1000;
uTmp=uAddress & 0x000f;
uSend[5]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress >> 4) & 0x000f;
uSend[4]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress >> 8) & 0x000f;
uSend[3]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>12)&0x000f;
uSend[2]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uSum=0;
for(i=1;i<9;i++)
 uSum=uSum+(unsigned char)uSend[i];
uTmp=uSum&0x000f;
uSend[10]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uSum>>4)\&0x000f;
uSend[9]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<11;i++)
{ for(ITmp=0L;ITmp<DELAY_TIMES;ITmp++)
 { if((inportb(STATS_PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY TIMES)
 return(FALSE);
 outportb(DATA PORT,uSend[i]);
}
disable();
for(lTmp=0;lTmp<DELAY TIMES;lTmp++)</pre>
{ if((inportb(STATS_PORT)&1)!=0)
 break:
if(lTmp>=DELAY_TIMES)
```

三菱工控产品北京分销中心 **TEL**: **0086-10-86360099** 技术支持: 三菱工控网

```
enable();
 return(FALSE);
 uReceive[0]=inportb(DATA PORT);
 if(uReceive[0]!=2)
 {
 enable();
 return(FALSE);
 for(i=1;i<number*4+4;i++)
 { for(ITmp=0L;ITmp<DELAY_TIMES;ITmp++)
 { if((inportb(STATS_PORT)&1)!=0)
 break;
 if(lTmp>=DELAY TIMES)
 enable();
 return(FALSE);
 }
 uReceive[i]=inportb(DATA PORT);
 enable();
 uSum=0;
 for(i=1;i \le number*4+2;i++)
 uSum=uSum+(unsigned int)uReceive[i];
 uTmp=uSum&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*4+3]) return(FALSE);
 uTmp=(uSum>>4)\&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*4+2]) return(FALSE);
 for(j=0;j<number;j++)
 for(i=j*4+1;i< j*4+5;i++)
 uReceive[i]=(uReceive[i]>0x39)?uReceive[i]-0x41+0xa:uReceive[i]-0x30;
uRead\ value[j] = ((((uReceive[j*4+3] << 4) + uReceive[j*4+4]) << 4) + uReceive[j*4+1]) << 4) + uReceive[j*4+2];
 return TRUE;
//返回顶部
```


技术支持: 三菱工控网

```
int read mdata register(unsigned int uAddress,unsigned int number)
 int i;
 for(i=0;i<3;i++)
 if(_read_mdata_register(uAddress,number)==TRUE)
 return TRUE;
 return FALSE;
//返回顶部
int read mdata register(unsigned int uAddress,unsigned int number)
unsigned char uReceive[104];
 unsigned int uTmp;
 unsigned int uSum;
 unsigned int num;
 long lTmp;
 int i,j;
 if(TESTING==1)
 { for(i=0;i<number;i++)uRead value[i]=0;
 return TRUE;
 }
 init plc();
 num=number*2;
 if((num/16)>=10)
 uSend[6]=(unsigned char)(num/16+0x41-10);
 else
 uSend[6]=(unsigned char)(num/16+0x30);
 if((num\%16)>=10)
 uSend[7]=(unsigned char)((num\%16)+0x41-10);
 else
 uSend[7]=(unsigned char)((num\%16)+0x30);
 /*uAddress=uAddress*2+0x1000;*/
 uTmp=uAddress & 0x000f;
 uSend[5]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uAddress>>4) & 0x000f;
 uSend[4]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uAddress>>8) & 0x000f;
 uSend[3]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uAddress>>12)\&0x000f;
 uSend[2]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uSum=0:
```


三菱工控产品北京分销中心 TEL: 0086-10-86360099 技术支持: 三菱工控网

```
for(i=1;i<9;i++)
 uSum=uSum+(unsigned char)uSend[i];
uTmp=uSum&0x000f;
uSend[10]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uSum>>4)&0x000f;
uSend[9]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<11;i++)
{ for(lTmp=0L;lTmp<DELAY_TIMES;lTmp++)
 { if((inportb(STATS_PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY_TIMES)
 {
 return(FALSE);
 outportb(DATA_PORT,uSend[i]);
}
disable();
for(lTmp=0;lTmp<DELAY_TIMES;lTmp++)
{ if((inportb(STATS_PORT)&1)!=0)
 break;
if(lTmp>=DELAY TIMES)
 enable();
 return(FALSE);
uReceive[0]=inportb(DATA_PORT);
if(uReceive[0]!=2)
{
 enable();
 return(FALSE);
for(i=1;i<number*4+4;i++)
\{\ for(lTmp=0L;lTmp<DELAY\_TIMES;lTmp++)
 { if((inportb(STATS PORT)&1)!=0)
 break;
 if(lTmp>=DELAY TIMES)
 enable();
 return(FALSE);
```


三菱工控产品北京分销中心 **TEL**: **0086-10-86360099** 技术支持: 三菱工控网

```
uReceive[i]=inportb(DATA PORT);
 }
 enable();
 uSum=0;
 for(i=1;i \le number*4+2;i++)
 uSum=uSum+(unsigned int)uReceive[i];
 uTmp=uSum&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*4+3])return(FALSE);
 uTmp=(uSum>>4)&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*4+2])return(FALSE);
 for(j=0;j<number;j++)
 for(i=j*4+1;i<j*4+5;i++)
 uReceive[i]=(uReceive[i]>0x39)?uReceive[i]-0x41+0xa:uReceive[i]-0x30;
uRead value[j]=(((((uReceive[j*4+3]<<4)+uReceive[j*4+4])<<4)+uReceive[j*4+1])<<4)+uReceive[j*4+2];
 return TRUE;
//返回顶部
int write data register(unsigned int uAddress,unsigned int number)
 int i;
 for(i=0;i<3;i++)
 if(_write_data_register(uAddress,number)==TRUE)
 return TRUE;
 return FALSE;
//返回顶部
int write data register(unsigned int uAddress,unsigned int number)
{ unsigned char uSend[111];
 unsigned int uTmp,uSum,num;
 long lTmp;
 int i;
 if(TESTING==1)return TRUE;
```


```
init plc();
uSend[0]=2;
uSend[1]=0x31;
uSend[number*4+8]=3;
num=(number*2)/16;
if(num>=10)uSend[6]=num+0x41-10;
else
 uSend[6]=num+0x30;
num=(number*2)%16;
if(num>=10)uSend[7]=num+0x41-10;
else uSend[7]=num+0x30;
uAddress=0x1000+2*uAddress;
uTmp=uAddress&0x000f;
uSend[5]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>4)&0x000f;
uSend[4]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>8)&0x000f;
uSend[3]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>12)&0x000f;
uSend[2]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<number;i++)
 uTmp=uWrite_value[i]&0x000f;
 uSend[i*4+9]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uWrite value[i]>>4)&0x000f;
 uSend[i*4+8]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uWrite value[i]>>8)&0x000f;
 uSend[i*4+11]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 uTmp=(uWrite value[i]>>12)&0x000f;
 uSend[i*4+10]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
}
uSum=0;
for(i=1;i<9+number*4;i++)
 uSum+=uSend[i];
uTmp=uSum&0x000f;
uSend[number*4+10]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uSum>>4)&0x000f;
uSend[number*4+9]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<11+number*4;i++)
{ for(ITmp=0L;ITmp<DELAY TIMES;ITmp++)
 { if((inportb(STATS PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY TIMES)
```


```
{
 /*enable();*/
 return(FALSE);
 outportb(DATA_PORT,uSend[i]);
 }
 disable();
 for(lTmp=0L;lTmp<DELAY_TIMES;lTmp++)</pre>
 { if((inportb(STATS_PORT)&1)!=0)
 break;
 if(lTmp>=DELAY_TIMES)
 enable();
 return(FALSE);
 if(inportb(DATA_PORT)!=6)
 enable();
 return(FALSE);
 else
 enable();
 return(TRUE);
 }
int force_m_contact(unsigned uAddress,unsigned char ucOn_off)
 int i;
 for(i=0;i<3;i++)
 if(_force_m_contact(uAddress,ucOn_off)==TRUE)
 return TRUE;
 return FALSE;
//返回顶部
int _force_m_contact(unsigned uAddress,unsigned char ucOn_off)
{ unsigned uSend[]=\{2,0x37,0x30,0x30,0x30,0x30,3,0x30,0x30\};
 unsigned uTmp,uSum,i;
```


技术支持: 三菱工控网

```
long lTmp;
if(TESTING==1)return TRUE;
init plc();
uAddress=uAddress+0x800;
uSend[1]=ucOn_off;
uTmp=uAddress&0x000f;
uSend[3]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>4)&0x000f;
uSend[2]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>8)&0x000f;
uSend[5]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>12)&0x000f;
uSend[4]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uSum=0;
for(i=1;i<7;i++)
 uSum+=uSend[i];
uTmp=uSum&0x000f;
uSend[8]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uSum>>4)&0x000f;
uSend[7]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<9;i++)
{ for(lTmp=0L;lTmp<DELAY TIMES;lTmp++)
 { if((inportb(STATS_PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY_TIMES)
 enable();
 return(FALSE);
 outportb(DATA PORT,uSend[i]);
}
disable();
for(lTmp=0L;lTmp<DELAY TIMES;lTmp++)</pre>
{ if((inportb(STATS_PORT)&1)!=0)
 break;
if(lTmp>=DELAY TIMES)
 enable();
 return(FALSE);
if(inportb(DATA PORT)!=6)
```


三菱工控产品北京分销中心 TEL: 0086-10-86360099 技术支持: 三菱工控网

```
enable();
 return(FALSE);
 }
 else
 { enable();
 return(TRUE);
//返回顶部
int read_m_register(unsigned int uAddress,unsigned int number)
 int i;
 for(i=0;i<3;i++)
 if(_read_m_register(uAddress,number)==TRUE)
 return TRUE;
 return FALSE;
//返回顶部
int _read_m_register(unsigned int uAddress,unsigned int number)
unsigned char uReceive[54];
 unsigned int uTmp;
 unsigned int uSum;
 unsigned int num;
 long lTmp;
 int i,j;
 if(TESTING==1)
 \{\ for (i=0; i \le number; i++) uRead\_value[i]=0;
 return TRUE;
 }
 init_plc();
 num=number;
 if((num/16)>=10)
 uSend[6]=(unsigned char)(num/16+0x41-10);
 else
 uSend[6]=(unsigned char)(num/16+0x30);
 if((num%16)>=10)
 uSend[7]=(unsigned char)((num\%16)+0x41-10);
 else
```


技术支持: 三菱工控网

```
uSend[7]=(unsigned char)((num%16)+0x30);
uAddress=uAddress/8+0x100;
uTmp=uAddress & 0x000f;
uSend[5]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>4) & 0x000f;
uSend[4]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>8) & 0x000f;
uSend[3]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uAddress>>12)\&0x000f;
uSend[2]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uSum=0;
for(i=1;i<9;i++)
 uSum=uSum+(unsigned char)uSend[i];
uTmp=uSum&0x000f;
uSend[10]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
uTmp=(uSum>>4)&0x000f;
uSend[9]=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
for(i=0;i<11;i++)
{ for(ITmp=0L;ITmp<DELAY TIMES;ITmp++)
 { if((inportb(STATS_PORT)&0x20)!=0)
 break;
 if(lTmp>=DELAY_TIMES)
 /*enable();*/
 return(FALSE);
 outportb(DATA PORT,uSend[i]);
disable();
for(lTmp=0;lTmp<DELAY TIMES;lTmp++)</pre>
{ if((inportb(STATS PORT)&1)!=0)
 break;
if(lTmp>=DELAY_TIMES)
 enable();
 return(FALSE);
uReceive[0]=inportb(DATA PORT);
if(uReceive[0]!=2)
```


```
enable();
 return(FALSE);
 for(i=1;i<number*2+4;i++)
 { for(ITmp=0L;ITmp<DELAY_TIMES;ITmp++)
 { if((inportb(STATS_PORT)&1)!=0)
 break;
 if(lTmp>=DELAY TIMES)
 enable();
 return(FALSE);
 uReceive[i]=inportb(DATA PORT);
 enable();
 uSum=0;
 for(i=1;i \le number*2+2;i++)
 uSum=uSum+(unsigned int)uReceive[i];
 uTmp=uSum&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*2+3]) return(FALSE);
 uTmp=(uSum>>4)\&0xf;
 uTmp=(uTmp<10)?(uTmp+0x30):(uTmp+0x41-0xa);
 if((unsigned char)uTmp!=uReceive[number*2+2]) return(FALSE);
 for(j=0;j<number;j++)
 for(i = j*2 + 1; i < j*2 + 3; i + +)
 uReceive[i]=(uReceive[i]>0x39)?uReceive[i]-0x41+0xa:uReceive[i]-0x30;
 uRead_value[j]=((uReceive[j*2+1])<<4)+uReceive[j*2+2];
 return TRUE;
//返回顶部
```

FX 系列 PLC 编程口通信协议 II

1、DEVICE READ(读出软设备状态值)

计算机向 PLC 发送:

始命令首地址位数终和校验 STX CMD GROUP ADDRESS BYTES ETX SUM

例子: 从 D123 开始读取 4 个字节数据

02h 30h 31h,30h,46h,36h 30h,34h 03h 37h,34h

地址算法:address=address*2+1000h

再转换成 ASCII

31h,30h,46h,36h

PLC 返回

STX 1ST DATA 2ND DATA LAST DATA ETX SUM

注: 最多可以读取 64 个字节的数据

例子: 从指定的存储器单元读到 3584 这个数据

02h 33h 35h 38h 34h 03h 44h,36h

2、DEVICE WRITE(向PLC 软设备写入值)

始命令首地址位数数据终和校验

STX CMD GROUP ADDRESS BYTES 1ST DATA 2ND DATA LAST DATA ETX SUM

例子: 向 D123 开始的两个存储器中写入 1234,ABCD

02h 31h 31h,30h,46h,36h 30h,34h 33h,34h,31h,32h,43h,44h,41h,42h 03h 34h,39h

PLC 返回

ACK (06H) 接受正确

NAK (15H) 接受错误

3、位设备强制置位/复位

FORCE ON 置位

始命令地址终和校验 STX CMD ADDRESS ETX SUM 02h 37h address 03h sum

FORCE OFF 复位

始命令地址终和校验 STX CMD ADDRESS ETX SUM 02h 38h address 03h sum

PLC 返回

ACK(06H) 接受正确

NAK(15H) 接受错误

设备强制中的地址公式:Address=Address/8+100h

说明:

- 1.帧中的 BYTES 表示需要读取或者写入的字节数。
- 2.地址算法上有说明。
- 3.累加和是从 STX 后面一个字节开始累加到 ETX 的和。