XTRA, TRIRON, TracerAN Series Controller Communication Instruction

Modbus is an application layer packet transmission protocol and it lies in 7 layer of OSI model. It provides client / server communication between the different network equipment. Modbus is also a request / response protocol, and provides the services of function code.

As a master / slave protocol, at the same time, there is only one master and one or more (Max 247) slave on the bus. Modbus communication is always initiated by the master, and if no request is received from the master to the slave, no data will be sent. The slaves cannot communicate with each other, at the same time the master can only initiate one Modbus transaction.

Our product communication protocol has the following characteristics:

- 1. Communication protocol is standard Modbus-RTU protocol.
- 2. The default controller ID number is "1", we can modify the ID via PC common software (Tips: when modify ID, please make sure the bus only connects a controller. After modifying the ID, please recharge the controller.)
- 3. Serial communication parameters: baud rate 115200, data bits 8, stop bits 1, no data flow control.
- 4. Register address uses hexadecimal format, the base address offset is 0x00.
- 5. All 32-bit-length data uses two 16-bit registers to represent (L and H register, respectively), for example, the value of the array rated power is 3000, data multiple is 100, the data of L register (address 0x3002) is 0x93E0 and the data

of H register (address 0x3003) is 0x0004.

1. Real Time Data: all system's real time data, real time status and the history statistics of energy generated and energy consumed.

Numb er	Variable name	Addr ess	Function code	Description	Unit	Times
A1	Over temperature inside the device	2000	02 (read)	1-The temperature inside the controller is higher than the over-temperature protection point. 0-Normal		
A2	Day/Night	200C	02 (read)	1-Night, 0-Day		
A3	PV array input voltage	3100	04 (read)	Solar charge controllerPV array voltage	V	100
A4	PV array input current	3101	04 (read)	Solar charge controllerPV array current	A	100
A5	PV array input power L	3102	04 (read)	Solar charge controllerPV array power	W	100
A6	PV array input power H	3103	04 (read)	Solar charge controllerPV array power	W	100
A7	Load voltage	310C	04 (read)	Load voltage	V	100

A8	Load current	310D	04 (read)	Load current	A	100
A9	Load power L	310E	04 (read)	Load power	W	100
A10	Load power H	310F	04 (read)	Load power	W	100
A11	Battery temperature	3110	04 (read)	Battery temperature	$^{\circ}$	100
A12	Device temperature	3111	04 (read)	Device temperature	${\mathbb C}$	100
A13	Battery SOC	311A	04 (read)	The percentage of battery's remaining capacity	%	1
A14	Battery's real rated voltage	311D	04 (read)	Current system rated voltage. 1200, 2400, 3600, 4800 represent 12V, 24V, 36V, 48V	V	100
A15	Battery status	3200	04 (read)	D15: 1-Wrong identification for rated voltage D8: Battery inner resistance abnormal 1, normal 0 D7-D4: 00H Normal, 01H Over Temp. (Higher than the warning settings), 02H Low Temp. (Lower than the warning settings), D3-D0: 00H Normal ,01H Over Voltage, 02H Under Voltage, 03H Over discharge, 04H Fault		
A16	Charging equipment status	3201	04 (read)	D15-D14: Input voltage status. 00H normal, 01H No input power connected, 02H Higher input voltage, 03H Input voltage error. D13: Charging MOSFET is short circuit. D12: Charging or Anti-reverse MOSFET is open circuit. D11: Anti-reverse MOSFET is short circuit. D10: Input is over current. D9: The load is over current. D9: The load is short circuit. D7: Load MOSFET is short circuit. D6: Disequilibrium in three circuits (just for 50A to 100A controller). D4: PV input is short circuit.		

				charging,01H Float,02H Boost, 03H Equalization. D1: 0 Normal, 1 Fault. D0: 1 Running, 0 Standby.		
A17	Discharging equipment status	3202	04 (read)	D15-D14: 00H Input voltage normal, 01H Input voltage low, 02H Input voltage high, 03H no access. D13-D12: Output power. 00H Light load, 01H Moderate, 02H rated, 03H overload D11: Short circuit D10: Unable to discharge D9: Unable to stop discharging D8: Output voltage abnormal D7: Input over voltage D6: Short circuit in high voltage side D5: Boost over voltage D4: Output over voltage D1: 0 Normal, 1 Fault. D0: 1 Running, 0 Standby.		
A18	Maximum battery voltage today	3302	04 (read)	00: 00 Refresh every day	V	100
A19	Minimum battery voltage today	3303	04 (read)	00: 00 Refresh every day	V	100
A20	Consumed energy today L	3304	04 (read)	00: 00 Clear every day	KWH	100
A21	Consumed energy today H	3305	04 (read)		KWH	100
A22	Consumed energy this month L	3306	04 (read)	00: 00 Clear on the first day of month	KWH	100
A23	Consumed energy this month H	3307	04 (read)		KWH	100
A24	Consumed energy this year L	3308	04 (read)	00: 00 Clear on 1, Jan	KWH	100
A25	Consumed energy this year H	3309	04 (read)		KWH	100
A26	Total consumed energy L	330A	04 (read)		KWH	100
A27	Total consumed energy H	330B	04 (read)		KWH	100
A28	Generated energy today L	330C	04 (read)	00: 00 Clear every day.	KWH	100
A29	Generated energy today H	330D	04 (read)		KWH	100

A30	Generated energy this month L	330E	04 (read)	00: 00 Clear on the first day of month.	KWH	100
A31	Generated energy this month H	330F	04 (read)		KWH	100
A32	Generated energy this year L	3310	04 (read)	00: 00 Clear on 1, Jan.	KWH	100
A33	Generated energy this year H	3311	04 (read)		KWH	100
A34	Total generated energy L	3312	04 (read)		KWH	100
A35	Total generated energy H	3313	04 (read)		KWH	100
A36	Battery voltage	331A	04 (read)	Battery voltage	V	100
A37	Battery current L	331B	04 (read)	Battery current	A	100
A38	Battery current H	331C	04 (read)	Battery current	A	100

Status analysis

Array status: address 3201 bits D15-D10
Charging status: address 3201 bits D3-D2
Battery status: address 3200 bits D7-D0

Load status: address 3201 bits D9-D7, address 3202 bits D13-D8,D6-D4
Device status: address 3200 bit D15 address 3201 bits D6 address 2000

For example

Read real-time battery voltage

```
Send command:
 01 04 33 1A 00 01 1F 49
Analysis:
 device ID
 01
 04
 function code
 33 1A
 the start bit of the address
 00 01
 the number of the address
 1F 49
 CRC
Receive command:
 01 04 02 04 CE 3A 64
Analysis:
 device ID
 01
 04
 function code
 02
 two bytes
 04 CE
 data (0x04CE (Hex) = 1230 (Dec), 1230/100=12.3V)
 3A 64
 CRC
```

2. Battery Parameter: After choosing the battery type, set the corresponding parameter, and mainly set the reasonable parameter to the special voltage.

Num ber	Variable name	Addr ess	Function code	Description	Unit	Times
B1	Rated charging current	3005	04(read)	Rated current to battery	A	100
В2	Rated load current	300E	04(read)	Rated current to load	A	100
В3	Battery's real rated voltage	311D	04(read)	Current system rated voltage. 1200, 2400, 3600, 4800 represent 12V, 24V, 36V, 48V	V	100
B4	Battery type	9000	03 (read) 10 (write)	000H User defined, 0001H Sealed, 0002H GEL, 0003H Flooded, 0004H LiFePO4 (4s), 0005H LiFePO4 (8s), 0006H LiFePO4 (15s), 0007H LiFePO4 (16s), 0008H Li(NiCoMn)O2 (3s), 0009H Li(NiCoMn)O2 (7s), 000BH Li(NiCoMn)O2 (13s), 000CH		1

				Li(NiCoMn)O2 (14s)		
В5	Battery capacity	9001	03 (read) 10 (write)	Rated capacity of the battery	АН	1
В6	Temperature compensation coefficient	9002	03 (read) 10 (write)	Range 0-9	mV/ ℃ /2V	100
В7	Over voltage disconnect voltage	9003	03 (read) 10 (write)		V	100
В8	Charging limit voltage	9004	03 (read) 10 (write)		V	100
В9	Over voltage reconnect voltage	9005	03 (read) 10 (write)		V	100
B10	Equalize charging voltage	9006	03 (read) 10 (write)		V	100
B11	Boost charging voltage	9007	03 (read) 10 (write)		V	100
B12	Float charging voltage	9008	03 (read) 10 (write)		V	100
B13	Boost reconnect charging voltage	9009	03 (read) 10 (write)		V	100
B14	Low voltage reconnect voltage	900A	03 (read) 10 (write)		V	100
B15	Under voltage warning recover voltage	900B	03 (read) 10 (write)		V	100
B16	Under voltage warning voltage	900C	03 (read) 10 (write)		V	100
B17	Low voltage disconnect voltage	900D	03 (read) 10 (write)		V	100
B18	Discharging limit voltage	900E	03 (read) 10 (write)		V	100
B19	Battery rated voltage level	9067	03 (read) 10 (write)	0, auto recognize. 1-12V, 2-24V, 3-36V, 4-48V, 5-60V, 6-110V,		

				7-120V,8-220V,9-240V		
B20	Default load On/Off in manual mode	906A	03 (read) 10 (write)	0-off, 1-on		
B21	Equalize duration	906B	03 (read) 10 (write)	Usually, 60-120 minutes	Min	
B22	Boost duration	906C	03 (read) 10 (write)	Usually, 60-120 minutes	Min	
B23	Battery discharge	906D	03 (read) 10 (write)	Usually 20%-80%. The percentage of battery's remaining capacity when stop charging	%	100
B24	Battery charge	906E	03 (read) 10 (write)	Depth of charge, 20%-100%	%	100
B25	Charging mode	9070	03 (read) 10 (write)	Management modes of battery charge and discharge, voltage compensation: 0 and SOC: 1		
B26	Li Battery Protection & Over Temp. Drop Power	9107	03 (read) 10 (write)	D8 (Low temp. protection for charging): 0-Disable, 1-Enable D9 (Low temp. protection for discharging): 0-Disable, 1-Enable D11 (Over Temp. Drop Power): 0-Disable, 1-Enable		

Voltage parameters limit condition for lead acid battery:

- 1 Over voltage disconnect voltage>Charge limit voltage>Equalize charging voltage>Boost charging voltage>Float charging voltage>Boost reconnect charging voltage
- 2 Under voltage warning recover voltage>Under voltage warning voltage>Low voltage disconnect voltage>Discharging limit voltage
- 3 Over voltage disconnect voltage>Over voltage reconnect voltage
- 4 Low voltage reconnect voltage>Low voltage disconnect voltage

Voltage parameters limit condition for lithium-ion battery:

- A. Over Voltage Disconnect Voltage>Over charging protection voltage (Protection Circuit Modules (BMS)) +0.2V%;
- B. Over Voltage Disconnect Voltage>Over Voltage Reconnect Voltage=Charging Limit Voltage ≥ Equalize Charging Voltage=Boost Charging Voltage ≥ Float Charging Voltage>Boost Reconnect Charging Voltage;
- C. Low Voltage Reconnect Voltage>Low Voltage Disconnect Voltage ≥ Discharging Limit Voltage;
- D. Under Voltage Warning Reconnect Voltage>Under Voltage Warning Voltage≥ Discharging Limit Voltage;
- E. Boost Reconnect Charging voltage> Low Voltage Reconnect Voltage;
- F. Low Voltage Disconnect Voltage ≥ Over discharging protection voltage (BMS)+0.2V × .

WARNING: The voltage parameters of lithium battery can be set, but you must refer to the voltage parameters of lithium battery BMS.

WARNING: The required accuracy of BMS shall be at least 0.2V. If the deviation is higher than 0.2V, the manufacturer will assume no liability for any system malfunction caused by this.

- 1 When the battery type is Sealed、 Gel or Flooded, the customer only can set Charging mode、 battery capacity、 temperature compensation coefficient、 equalize duration、 boost duration (you cannot set the Equalize duration when the battery type is Gel). Only when the battery type is User, the customer can set the other parameters (9003~900E the parameters need to be set at the same time)
- 2 Battery discharge and battery charge can be set when the charging mode is SOC
- 3 The battery type and battery rated voltage level cannot be User and Self-recognition at the same time

For example:

```
1) Read battery parameter (battery type: user rated voltage level: 12V)
Send command:
 01 03 90 00 00 0F 28 CE
Analysis:
 01
 device ID
 03
 function code
 90 00
 the start bit of the address
 00 OF
 the number of the address
 CRC
 28 CE
Receive command: 01 03 1E 00 00 00 C8 01 2C 06 40 05 DC 05 DC 05 B4 05 A0 05 64 05 28 04 EC
 04 C4 04 B0 04 56 04 24 72 A5
Analysis: :
 01
 device ID
 03
 function code
 1E
 the number of the sending data
 00 00 00 C8 01 2C 06 40 05 DC 05 DC 05 B4 05 A0 05 64 05 28 04 EC 04 C4 04 B0 04 56
 the sending data (00 00 battery type(User); 00 C8
 04 24
 battery capacity (200); 01 2C temperature compensation
 coefficient (3); 06 40 Over voltage disconnect
 voltage(16V); 05 DC Charge limit voltage(15V);
 05 DC Over voltage reconnect voltage (15V); 05 B4
 Equalize charging voltage (14.6V); 05 AO Boost
 charging voltage (14.4V); 05 64 Float charging
 voltage (13.8V); 05 28 Boost reconnect charging
 voltage (13.2V); 04 EC Low voltage reconnect
 voltage (12.6V); 04 C4 Under voltage warning recover
 voltage (12.2V); 04 BO Under voltage warning
 voltage (12V); 04 56 Low voltage disconnect
 voltage(11.1V); 04 24 Discharging limit voltage(10.6V))
 3C C4
 CRC
Send command: 01 03 90 67 00 01 18 D5
Analysis:
```

device ID 01 03 function code 90 67 the start bit of the address 00 01 the number of the address 18 D5 Receive command: 01 03 02 00 01 79 84 Analysis : 01 device ID 03 function code 02 the number of the sending data 00 01 the sending data (12V system) 79 84 Send command: 01 03 90 6B 00 02 98 D7 Analysis: 01 device ID 03 function code the start bit of the address 90 6B 00 02 the number of the address 98 D7 **CRC** Receive command: 01 03 04 00 78 00 78 7A 08 Analysis: device ID 01 03 function code 04 the number of the sending data 00 78 00 78 the sending data (00 78 equalize duration(120Min) 00 78 boost duration (120Min) 7A 08 **CRC**

2) Enable Li Battery Protection

Send command: 01 10 91 07 00 01 02 03 00 27 de Receive command: 01 10 91 07 00 01 9C F4

3) Disable Li Battery Protection

Send command: 01 10 91 07 00 01 02 04 00 25 ee

Receive command: 01 10 91 07 00 01 9C F4

3. Load parameter: set the load control mode to meet the customer's demand

Numb er	Variable name	Addr ess	Function code	Description	Unit	Times
C1	Manual control the load	2	05 (write)	When the load is manual mode, 1-manual on 0 -manual off		
C2	Night time threshold voltage(NT TV)	901E	03 (read) 10 (write)	PV voltage is lower than this value, controller would detect it as sundown	V	100
C3	Light signal startup (night) delay time	901F	03 (read) 10 (write)	PV voltage is lower than NTTV, and duration exceeds the Light signal startup (night) delay time, controller would detect it as night time.	Min	
C4	Day time threshold voltage (DTTV)	9020	03 (read) 10 (write)	PV voltage is higher than this value, controller would detect it as sunrise	V	100
C5	Light signal close (day) delay time	9021	03 (read) 10 (write)	PV voltage higher than DTTV, and duration exceeds the Light signal close (day) delay time, controller would detect it as day time.	Min	
C6	Load control mode	903D	03 (read) 10 (write)	0000H Manual Control 0001H Light ON/OFF 0002H Light ON+ Timer/ 0003H Timing Control		

C7	Light on + time(time1)	903E	03 (read) 10 (write)	The length of load output timer1, D15-D8, hour, D7-D0, minute		
C8	Light on + time(time2)	903F	03 (read) 10 (write)	The length of load output timer2, D15-D8, hour, D7-D0, minute		
С9	Timing control (turn on time1)	9042	03 (read) 10 (write)	Turn on/off time of load output.	S	
C10		9043	03 (read) 10 (write)		Min	
C11		9044	03 (read) 10 (write)		Н	
C12	Timing control (turn off time1)	9045	03 (read) 10 (write)		S	
C13		9046	03 (read) 10 (write)		Min	
C14		9047	03 (read) 10 (write)		Н	
C15	Timing control (turn on time2)	9048	03 (read) 10 (write)		S	
C16		9049	03 (read) 10 (write)		Min	
C17		904A	03 (read) 10 (write)		Н	
C18	Timing control (turn off time2)	904B	03 (read) 10 (write)		S	
C19		904C	03 (read) 10 (write)		Min	
C20		904D	03 (read) 10 (write)		Н	
C21	Night time	9065	03 (read) 10 (write)	Set default values of the whole night length of time. D15-D8, hour, D7-D0, minute		
C22	Timing control (time choose)	9069	03 (read) 10 (write)	Record the time of load. 0, use one time, 1-use two times, and so on		
C23	Default	906A	03 (read)	0-off, 1-on		

load	10 (write)		
On/Off in			
manual			
mode			

Warning

- 1 First you should choose the load control mode (903D), then set the corresponding parameters.
- 2 Timing control (turn on/off time 2) is based on Timing control (time choose) (9069).

For example

```
Send light on + time
Send command : 01 10 90 3D 00 03 06 00 02 02 00 02 00 F3 9F
Analysis:
 01
 device ID
 10
 function code
 90 3D
 the start bit of the address
 00 03
 the number of the address
 06
 six bytes
 00 02 02 00 02 00
 the sending data (00 02 load control mode(light on + time)
 02 00
 light on + time(time1) (02 00)
 02 00
 light on + time(time2)(02 00))
 F3 9F
 CRC
Receive command: 01 10 90 3D 00 03 3C C4
Analysis:
 device ID
 01
 10
 function code
 90 3D
 the start bit of the address
 00 03
 the number of the address
 3C C4
 CRC
Send command : 01 10 90 65 00 01 02 0A 00 39 0C
Analysis:
 01
 device ID
 10
 function code
 90 65
 the start bit of the address
 00 01
 the number of the address
 02
 two bytes
 0A 00
 the sending data (OA hour(10) 00 minute(0))
 39 OC
 CRC
Receive command: 01 10 90 65 00 01 3C D6
Analysis:
 01
 device ID
 10
 function code
 90 65
 the start bit of the address
```

```
00 01
 the number of the address
 3C D6
 CRC
Send command: 01 10 90 1E 00 04 08 01 F4 00 0A 02 58 00 0A B3 6D
Analysis:
 01
 device ID
 10
 function code
 90 1E
 the start bit of the address
 00 04
 the number of the address
 08
 eight bytes
 01 F4 00 0A 02 58 00 0A
 the sending data (01 F4 night time threshold voltage(5V);
 00 OA light signal startup (night) delay time(10 minute);
 02 58 day time threshold voltage(6V); 00 0A light signal
 close (day) delay time(10 minute))
 B3 6D
Receive command: 01 10 90 1E 00 04 8C CC
Analysis:
 device ID
 01
 10
 function code
 90 1E
 the start bit of the address
 00 04
 the number of the address
 8C CC
 CRC
```

4. Real Time Clock

Num ber	Variable name	Addr ess	Function code	Description	Unit	Times
D1	Real time clock	9013	03 (read) 10 (write)	D7-0 Sec, D15-8Min. (Year, Month, Day, Hour, Min, Sec. should be written simultaneously)		
D2	Real time clock	9014	03 (read) 10 (write)	D7-0 Hour, D15-8 Day		
D3	Real time clock	9015	03 (read) 10 (write)	D7-0 Month, D15-8 Year		

For example:

```
Read the address 0x9013-9015
Send command: 01 03 90 13 00 03 D9 0E
Analysis:
 device ID
 01
 03
 function code
 90 13
 the start bit of the address
 00 03
 the number of the address
 D9 OE
Receive command: 01 03 06 1A 1B 18 0B 10 02 BC 2E
Analysis:
 device ID
 01
 03
 function code
 06
 six bytes
 1A 1B 18 0B 10 02 the receiving data (1A 26(minute), 1B 27(second), 18 24(day),
 OB 11(hour), 10 16 (year), 02 02(month))
 CRC
 B7 24
```

5. Device parameter

Number	Variable name	Address	Function code	Description	Unit	Times
E1	Lower Temperature Charging Limit	9010	03 (read) 10 (write)	Range: -40-+10	°C	100
E2	Lower Temperature Discharging Limit	9011	03 (read) 10 (write)	Range: -40-+10	°C	100
Е3	Battery upper temperature limit	9017	03 (read) 10 (write)		°C	100
E4	Battery lower temperature limit	9018	03 (read) 10 (write)		°C	100
E5	Device over temperature	9019	03 (read) 10 (write)		°C	100
E6	Device recovery temperature	901A	03 (read) 10 (write)		°C	100
E7	Backlight time	9063	03 (read) 10 (write)	Close after LCD backlight light setting the number of seconds	S	

the start bit of the address

For example

90 17

```
1) Send the data of 0x9017-0x901A

Send command: 01 10 90 17 00 04 08 19 64 F0 60 21 34 1D 4C 70 10

Analysis:

01
device ID
10
function
```

```
the number of the address
 00 04
 08
 the sending bytes
 19 64 F0 60 21 34 1D 4C
 the sending data
 70 10
 CRC
Receive data: 01 10 90 17 00 04 5C CE
Analysis:
 01
 device ID
 10
 function code
 90 17
 the start bit of the address
 00 04
 the number of the address
 5C CE
 CRC
2) Set Lower Temperature Charging Limit & Lower Temperature Discharging Limit
Send command: 01
 device ID
 10
 function code
 the start bit of the address
 90 10
 00 02
 the number of the address
 04
 four bytes
 FC 18 F8 30
 the sending data (FC 18 Lower Temperature Charging Limit
 (-10°C); F8 30 Lower Temperature Discharging Limit (-20°C))
 ad 26
 CRC
```

6.Rated parameter

Receive command: 01 10 91 07 00 01 9C F4

Numb er	Variable name	Address	Function code	Description	Unit	Times
F1	Array rated voltage	3000	04 (read)	PV array rated voltage	V	100
F2	Array rated current	3001	04 (read)	PV array rated current	A	100
F3	Array rated power L	3002	04 (read)	PV array rated power (low 16 bits)	W	100
F4	Array rated power H	3003	04 (read)	PV array rated power (high 16 bits)	W	100
F5	Battery rated voltage	3004	04 (read)	Rated voltage to battery	V	100
F6	Battery rated current	3005	04 (read)	Rated current to battery	A	100
F7	Battery rated power L	3006	04 (read)	Rated power to battery (low 16 bits)	W	100
F8	Battery rated power H	3007	04 (read)	Rated power to battery (high 16 bits)	W	100
F9	Rated load voltage	300D	04 (read)	Rated voltage to load	V	100

F10	Rated load current	300E	04 (read)	Rated current to load	A	100
F11	Rated load power to L	300F	04 (read)	Rated power to load (low 16 bits)	W	100
F12	Rated load power to H	3010	04 (read)	Rated power to load (high 16 bits)	W	100

For example:

```
Read the array rated voltage
Send command: 01 04 30 00 00 01 3E CA
Analysis:
 01
 device ID
 04
 function code
 30 00
 the start bit of the address
 00 01
 the number of the address
 3E CA
 CRC
Receive command: 01 04 02 17 70 B7 24
Analysis:
 01
 device ID
 04
 function code
 02
 two bytes
 the receiving data (0x1770 (Dec), 6000, 6000/100=60V)
 17 70
 B7 24
 CRC
```

7. The other switching value

Num ber	Variable name	Addre ss	Function code	Description	Unit	Times
G1	Charging device on/off	0	05 (write)	1 Charging device on 0 Charging device off		
G2	Output control mode manual/automatic	1	05 (write)	1 Output control mode manual 0 Output control mode automatic		
G3	Manual control the load	2	05 (write)	When the load is manual mode, 1-manual on 0 -manual off		
G4	Default control the load	3	05 (write)	When the load is default mode, 1-manual on 0 -manual off		
G5	Enable load test mode	5	05 (write)	1 Enable 0 Disable(normal)		
G6	Force the load on/off	6	05 (write)	1 Turn on 0 Turn off (used for temporary test of the load)		

G7	Restore system defaults	13	05 (write)	1 yes 0 no	
G8	Clear generating electricity statistics	14	05 (write)	1 clear. Root privileges to perform	

For example:

```
1) Send restore system defaults command:
Send command: 01 05 00 13 FF 00 7D FF
Analysis:
 01
 device ID
 05
 function code
 00 13
 the address of the sending data
 FF 00
 the sending data (enable restore system defaults)
 7D FF
Receive command: 01 05 00 13 FF 00 7D FF
Analysis :
 01
 device ID
 05
 function code
 00 13
 the address of the receiving data
 FF 00
 the receiving data
 7D FF
 CRC
2) Send control the load ON/OFF under Manual Control mode:
Send Manual OFF command: 01 05 00 02 00 00 6c 0a
Send Manual ON command: 01 05 00 02 FF 00 2d fa
```

8. Device ID settings

For example:

```
1) Read the device ID
```

```
Send command: F8 45 00 01 01 F8 89 BE
Analysis:
 F8 45
 function code
 00 01
 the reading data length
 01
 the reading bytes
 F8
 read the device ID
 89 BE
Receive command: F8 45 03 82 A0
Analysis:
 F8 45
 function code
 03
 the receiving ID
 82 A0
 CRC
```

2) Set the device ID


```
Send command: F8 45 00 01 01 02 09 FD
Analysis:
 F8 45
 function code
 00 01
 the reading data length
 01
 the reading bytes
 02
 the sending data
 CRC
Receive command: F8 45 02 43 60
Analysis:
 F8 45
 function code
 02
 the receiving data
 43 60
 CRC
```


Pin Definition

1. The RJ45 interface pin define for RS485 port of XTRA, TRIRON, TracerAN series controllers is shown below:

Pins define:

Pins	Define			
1	Power supply output +5V			
2	Power supply output +5V			
3	RS-485-B			
4	RS-485-B			
5	RS-485-A			
6	RS-485-A			
7	Ground			
8	Ground			

2. The interface pin definition for RS485 port of TracerBP series controllers is shown below:

Note:

- (1)To improve the communication quality, the Gound pins(connected with the negative terminal of the battery) could be used if necessary. However, the user must care the common ground problem of the connected devices.
- (2)Do not use the Vcc pins (+5v), or the controller may be damaged permanently.