Instruction manual

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

Doc. no.: 9.17.027K Date: 10-09-2008

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.

SCOPE OF THIS MANUAL

This manual covers the interface part of digital massflow / pressure instruments for gases or liquids. It describes the communication between the instrument and the operator according to the specific (fieldbus) protocol.

More information can be found in other documents.

Multibus instruments have modular instruction manuals consisting of:

- General instructions digital Mass Flow / Pressure instruments laboratory style / IN-FLOW (document nr. 9.17.022)
- General instructions CORI-FLOW (document nr. 9.17.031)
- Operation instructions digital instruments (document nr. 9.17.023)
- Fieldbus/interface description:

Short form start-up

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

Procedure:

- Make sure your PC or PLC is connected to the RS232 interface by means of the correct cable
 - Multibus instruments need a special cable with T-connector.
 - RS232/FLOW-BUS interfaces need a one-on-one 9-pole cable without crossings with male and female connector
 - Cable lengths for RS232 must not exceed 10 meters.
- Make sure instrument or interface is powered (+15Vdc or +24Vdc)
- In case of RS232/FLOW-BUS interface without micro-switch and LED's, first see that interface gets a free address on the FLOW-BUS. Follow initialisation procedure described at [Initialising RS232/FLOW-BUS interface]
- Use settings [38400,n,8,1] for your COM-port: Baudrate = 38K4 Baud, no parity, 8 databits, 1 stopbit.
- Start sending messages as described in following paragraphs.
- In case of trouble programs like Hyperterminal (available in MS-Windows) or FlowDDE (from Bronkhorst High-Tech B.V.) could be very useful.

Table of contents

1	INTF	RODUCTION	5
2	Avail	lable interfaces	6
	2.1	RS232/FLOW-BUS interface	6
	2.1.1	D-connector for RS232	6
	2.1.2	Specifications	6
	2.2	RS232 on multibus instrument	7
	2.2.1		
	2.2.2	Specifications multibus RS232:	8
3	FLO'	W-BUS protocol description	9
	3.1	General	9
	3.2	Initialisation of local host interfaces on Multibus instruments	9
	3.3	Interface structure1	
	3.3.1		
	3.3.2	RS232 ASCII protocol	0
	3.3.3	<i>7</i> 1	
	3.4	Communication messages 1	3
	3.5	Chaining 1	4
	3.6	Status message1	4
	3.7	Send parameters1	5
		Request parameter1	
	3.9	Initialising RS232/FLOW-BUS interface1	
	3.10	Examples1	
	3.10	3 - 7	
	3.10		
	3.10		
	3.10		
	3.10		
	3.10		
4		interface operation	
5	Para	meter information	25
6	Trou	bleshooting	7۲

Appendices

- 1 Parameter properties table
- 2 Parameter values table

1 INTRODUCTION

This manual will explain how to communicate with a Bronkhorst High-Tech 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 High-Tech B.V. also offers software to support a quicker way to operate digital instruments with your PC using MS-Windows 95, 98, NT, 2000 or XP

On the highest supported communication level, you may use DDE-channels for Windows application-programs with this facility. You can use the program FlowDDE for easy connection between MS-Windows applications (e.g. Excel, Visual Basic, LabView, Delphi, Borlandc) 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 High-Tech equipment so no third party equipment can be connected.

It consists of a hierarchical setup for instruments/**nodes** (max. 128) containing **processes** (max. 128) 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 use a RS232/FLOW-BUS interface (without the micro-switch and 2 LED's), you first have to initialise the interface. This can be done by means of sending some ASCII-strings to the interface through RS232. See chapter 3 for more details.

When you communicate directly via RS232 on a multibus instrument or when you use a new type of RS232/FLOW-BUS (baudrates up to 38K4 with switch and 2 LED's) interface, no special initialisation is needed.

2 Available 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-7000 readout and control system.

The converter offers communication with a baudrate up to 38,4 kBaud.

Communication software support is available. Communication settings are: 38400,n,8,1.

2.1.1 D-connector for RS232

The female RS232 (x) (subminiature 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

2.1.2 Specifications

Power supply	+15Vdc/+24Vdc +/- 10%
Power consumption	+15Vdc : 50 mA
	+24Vdc : 35 mA
Operating	0+50 °C
temperature	
Storing temperature	-20+60 °C
Housing	box: 160x80x44mm
dimensions	module: 14TE
Baudrates	4800 Baud
	9600 Baud
	19200 Baud
	38400 Baud
Galvanic Isolation	FLOW-BUS: opto isolated
	Power : DC-DC converter

2.2 RS232 on multibus instrument

The RS232 interface on a multibus instrument can be connected to any RS232 V24 serial (computer) port. The interface offers communication with a baudrate of 38.4 kBaud.

On the 9-pin male subD 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.

Non IP65 applications, e.g. EL-FLOW

Analog I/O, without businterface

Instrument is supplied through 9-pin Sub D-connector.

Application with businterface FLOW-BUS/DeviceNet

Instrument is supplied through the bus.

Application with businterface PROFIBUS

Instrument is supplied through 9-pin Sub D-connector.

IP65 applications, e.g. CORI-FLOW

Analog I/O, without businterface

Instrument is supplied through 8 DIN connector.

Application with businterface FLOW-BUS/DeviceNet

Instrument is supplied through the bus.

Application with businterface PROFIBUS

Instrument is supplied through 8 DIN connector.

2.2.1 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 High-Tech B.V. offers a special cable needed for communication.

Communication software support is available.

2.2.2 Specifications multibus RS232:

Operating	0+70 °C
temperature	
Storing temperature	-20+60 °C
Baudrates	38400 Baud
Galvanic Isolation	not for RS232

The multibus RS232 interface is a serial interface between the multibus instrument and the RS232 V24 serial (computer) port using the FLOW-BUS protocol for communication.

This means that for serial RS232 communication a multibus instrument with RS232 can be treated as a FLOW-BUS system with one instrument and a FLOW-BUS/RS232 interface.

All available software already existing for FLOW-BUS RS232 communication can be used for multibus instruments also. Only initialisation is different. Use of FLOWDDE32 is only possible from V4.23 and higher.

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.

When you use a type of RS232/FLOW-BUS interface (baudrate up to 38K4) you may first have to initialise the interface. This can be done by means of sending some ASCII-strings to the interface through RS232. See also paragraph 3.2.

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

- an ASCII protocol for communication that is compatible with existing Flowbus 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 an 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, baudrate 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 (its independent of the real node-address of the instrument).

3.3 Interface structure

3.3.1 Basic datalink format

The basic datalink message format has the following fields:

node	message o	message destination					
length	data field l	data field length					
data	data	Data	etc.				

In the Flowbus 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 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 datalink message is coded in ASCII as follows:

	len		node			data			
:	len1	len2	node1	node2		data1	data2		CR

>:= (semicolon) initial character

len1, len2 length of message including the node address in bytes, 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:

	0x01		error		
:	0x30	0x31	error1	error2	CR

>:= (semicolon) initial character

0x30, 0x31 length of the message (1 byte) error code, two digit HEX number

CR termination character

The error code can have the following values:

Value	Meaning
1	no >:= at the start of the message
2	error in first byte
3	error in second byte or number of bytes is 0 or message to long
4	error in received message (receiver overrun, framing error etc.)
5	Flowbus communication error: timeout or message rejected by receiver
8	time out during sending
9	no answer received within time out

3.3.3 Enhanced binary protocol

Binary coding and control sequences

The enhanced protocol is binary coded. Control sequences are used to recognise the begin 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 ignored.
	character	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 datalink of the receiver will convert a [DLE DLE] sequences to one DLE byte.

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

Enhanced message coding

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

DLE	STX	seq	node	len			data			DLE	ETX
DLE, ST	X		art seque		number						
seq node		no	message sequence number 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.

BRONKHORST HIGH-TECH B.V. -

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

DLE	STX	seq	node	0x00	error	DLE	ETX
-----	-----	-----	------	------	-------	-----	-----

DLE, STX start sequence

seq message sequence number, as in request node node address of source, as in request

error code DLE, ETX end sequence

The error code can have the following values:

Value	Meaning
3	Message rejected by HOST, host receiver buffer overflow
5	Flowbus communication error: timeout or message rejected by Flowbus node
8	time out during sending
9	no response on a request received within time out

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 (f.i.: bytevalue 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. However only Command RD (04) and WR (01) are enough to do 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 (if error-number = 0, than WR command was OK).

Note:

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

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
05	Instruction: send parameter repeatedly (followed by byte with repeating time)
06	Stop process
07	Start process
08	Claim process
09	Unclaim process

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

- 1. Node-address, each FLOW-BUS device is connected to a specific node-address in the system.
- 2. Process number, each device (node) consists of several processes.
- 3. Parameter number(FBnr), each process consists of several parameters.
- 4. 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.

Parameter types

Туре	ld	Bytes	Range
Character	00h	1	0255
Integer	20h	2	065535
Float	40h	4	+-1.18e-38+-3.39e+38
Long	40h	4	4 bytes 0 4294967296
String	60h	Χ	length needs to be specified

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.

3.6 Status message

status

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
		0B Node number error
		0C General communication error
		0D Read only parameter.
		0E Error PC-communication
		0F 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 busmaster
		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	Index pointing to the first byte in the send message for which the above status applies.
_		In case of the status CLAIM ERROR, this field contains the claimed process.
6	'\r'	Carriage Return
7	'\n'	Line Feed
′	\II	LINE I CCU

^{*}Note: Value from byte 5 of status message may be neglected if value of byte 4 = 0!

3.7 Send parameters

Send

Nr	Byte	Layout	Desc	cription
0	:		start	character
1	Length		Mess	sage length
2	Node		Node	e address
3	01 or 02		Com	mand write, for type 01 a status message (00) will be returned
4	Process	Cppppppp	С	Process chained
			р	Process number
5	Parameter	Cttppppp	С	Parameter chained
	type		t	Parameter type
			р	Parameter number (FBnr.)
6	Value 1		Value	e for all types. For 'strings' this field contains the string length.
7	Value 2		Value	e for type 'integer', 'float' or 'long'.
8	Value 3		Value	e for type 'float' or 'long'.
9	Value 4		Value	e for type 'float' or 'long'.
X	Value x			value fields follow for type 'string' depending on string length. If given g length is zero, the final field should also contain a zero.
X+1	'\r'		Carri	age 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.

Request

Nr	Byte	Layout	Desci	ription
0	:		start c	character
1	Length		Messa	age length
2	Node		Node	address
3	04		Comn	nand read
4	Process (return)	Cppppppp	c Pro	ocess chained
			o Pro	ocess number
5	Parameter type &	Cttnnnnn	c Pa	rameter chained
	index (return)		t Pa	rameter type
			n Pa	rameter index 031
6	Process	-pppppppp	- No	ot used
			o Pro	ocess number
7	Parameter	-ttppppp	- No	ot used
			t Ty	pe parameter
			o Pa	rameter number (FBnr.)
8	String length		For pa	arameter type 'string' this field contains the expected string length.
9	'\r'		Carria	age Return
10	ʻ\n'		Line F	Feed

Answer of request

Nr	Byte	Layout	Description
0	:		start character
1	Length		Message length
2	Node		Node address
3	02		Command write
4*	Process	Cppppppp	c Process chained
			p Process number
5*	Parameter type	Cttnnnnn	c Parameter chained
	& index		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'.
X	Value x		More value fields follow for type 'string' depending on string length. If given 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.

3.9 Initialising RS232/FLOW-BUS interface

If you use a RS232/FLOW-BUS interface for communication (without the micro-switch and 2 LED's), note that this module is not part of the (FLOW-BUS) token-ring network, directly at power-up. This means that it is always necessary to re-initialise the module when power has been interrupted!

This is not the case when using an RS232/FLOW-BUS interface with micro-switch, red LED, green LED and RJ45 connector for FLOW-BUS. By means of the switch you may force the interface to find a free address on the FLOW-BUS once. You may skip the initialisation and start directly sending messages.

Also when using digital (Multibus) instruments with RS232 directly on the instrument it is not needed to initialise (give a free node-address to) the instrument on the FLOW-BUS because instrument is not physically connected to the FLOW-BUS, but only uses the same protocol. You may start directly sending your messages to the instrument on either the node-address of the instrument in its memory e.g. node 3 (selective response) or to node-address 128 (always response).

At power-up situation you can communicate with the RS232 interface only at the RS232 side via node 0. To get part of the FLOW-BUS you have to send an init. command, send the network parameters PNA, SNA, NNA, LNA and BM and send a reset command. From this moment the interface is part of the FLOWBUS. Ensure the module gets a free and unique address on the bus, 2 modules on the same address will cause communication problems. When you are sure that there are no more interfaces in the system, simply force the RS232/FLOW-BUS interface to address 1. This address is reserved for an interface. PC-support software (FLOWB32.DLL) will search for a free address on which the interface will be installed.

Follow the steps below to realise correct initialisation for this interface via RS232:

Initialisation RS232 interface (needed for FLOW-BUS/RS232 interfaces without switch and LEDs only)

Send	Response	Comment
:050001000A49\r\n*		Init instruction for node 0 process 0.
	:04000000XX\r\n	No error.
:050001000101\r\n		PNA = Primary Node Address = 1
	:04000000XX\r\n	No error.
:05000100027F\r\n		SNA = Secondary Node Address = 127
	:04000000XX\r\n	No error.
:050001000302\r\n		NNA = Next Node Address = 2
	:04000000XX\r\n	No error.
:050001000420\r\n		LNA = Last Node Address = 32 (depends on system size)
	:04000000XX\r\n	No error.
:050001000502\r\n		BM = Bus Management = 67
		67 = everything automatically (auto arbitration+gap skipping)
		3 = auto arbitration
		2 = always busmaster
		1 = temporary
		In older systems: when no R/C-modules in system make BM
		= 2, when R/C-modules in system (already busmasters
		present) than make BM = 1; otherwise make = 67
	:04000000XX\r\n	No error.
:050001000A52\r\n		Reset instruction for module; from this moment on module will
		be active on FLOW-BUS at node address = PNA
	:04000000XX\r\n	No error.

- Sometimes it could be necessary to repeat the first instruction. Wait approx. 2 seconds before sending the next command.
- XX means: don't care

Communication can be closed and interface can be disabled from FLOW-BUS token-ring traffic by sending the command below via the RS232 to the interface.

Stop communication RS232 interface

Send	Comment
:050101001101\r\n	close communication instruct. for interface module there will be no aswer (because
	communication stops) second byte is actual node address for interface (here: 01)

3.10 Examples

3.10.1 Sending setpoint

Sending 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.

Send parameters to node 3

		Layout		Description					
0	':'		Star	Start character					
1	06		Len	gth 6					
2	03		Nod	e 3					
3	01		Con	nman	d write with status response				
4	01	00000001	С	00	Process not chained				
			Р	01	Process 1				
5	21	00100001	С	00	Parameter not chained				
			Т	20	Parameter type 'integer'				
			Р	01	Parameter number (FBnr.) 1				
6	3E		Setp	oint 1	16000 = 3E80h				
7	80								
8	'\r'		Carı	Carriage Return					
9	'\n'		Line	Feed	i				

Answer from node 3

Nr	Byte	Description							
0	`:'	art character							
1	04	Fixed message length 4.							
2	01	ode address 01							
3	00	Command status							
4	00	Status ok.							
5	05	tatus ok, value points to end of send message.							
6	'\r'	Carriage Return							
7	'\n'	Line Feed							

3.10.2 Sending chained parameters

Interface sends following parameters to module at node 3:

Process 0: INIT MODE (10), 64 = soft init

Process 1: FLUIDNUMBER(16). 1

Process 1: POLYNOMIAL CONSTANTE A(5), 0.0 Process 1: POLYNOMIAL CONSTANTE B(6), 1.0 Process 1: POLYNOMIAL CONSTANTE C(7), 0.0

Process 1: POLYNOMIAL CONSTANTE C(7), 0.0 Process 1: POLYNOMIAL CONSTANTE D(8), 0.0

Process 0: INIT MODE (10), 82 = reset initmode.

Send parameters to node 3

0011	end parameters to node 5									
Nr	Byte	Layout	Desc	escription						
0	':'									
1	1D		Leng	ength 29						
2	03		Node	Node 3						
3	01		Com	Command write with status response						
4	80	10000000	С	80	Process chained					
			Р	00	Process 0					

BRONKHORST HIGH-TECH B.V.

5	0A	00001010	С	00	Parameter not chained			
5	OA	00001010	Т		Parameter type 'character'			
			N		Parameter number (FBnr.)10			
6	40	01000000		Parameter value 64 set soft init mode				
7	81	10000001	C					
,	01	10000001	P	01	Process 1			
8	C5	11000101	C		Parameter chained			
0	CS	11000101	T		Parameter type 'float'			
			N		Parameter number (FBnr.) 5			
0	00				r value 'float' 0.0			
9	00		Para	mete	r value float 0.0			
10								
11	00							
12	00	11000110	G	0.0	Demonstrate de la			
13	C6	11000110	С		Parameter chained			
			Т		Parameter type 'float'			
			N		Parameter number (FBnr.) 6			
14	3F		Para	mete	r value 'float' 1.0			
15	80							
16	00							
17	00							
18	C7	1100111	С		Parameter chained			
			Т		Parameter type 'float'			
			N		Parameter number (FBnr.) 7			
19	00		Para	mete	r value 'float' 0.0			
20	00							
21	00							
22	00							
23	C8	11001000	С	80	Parameter chained			
			Т	40	Parameter type 'float'			
			N	8 0	Parameter number (FBnr.) 8			
24	00		Para	mete	r value 'float' 0.0			
25	00							
26	00							
27	00							
28	00	00000000	С	00	Process not chained			
			P	00	Process 0			
29	0A	00001010	С	00	Parameter not chained			
			Т	00	Parameter type 'character'			
			N	0A	Parameter number (FBnr.) 10			
30	52	01010010	Parameter value 82, reset init mode					
31	'\r'			Carriage Return				
32	'\n'			Line Feed				
32	'\n'		Line	ine Feed				

Answer from node 3

Nr	Byte	Description							
0	`:'	Start character							
1	04	xed message length 4.							
2	03	ode address							
3	00	Command status							
4	00	Status ok.							
5	1C	Status ok, value points to end of send message.							
6	'\r'	arriage Return							
7	'\n'	Line Feed							

3.10.3 Request setpoint

Request setpoint from node 3 process 1, type integer.

Nr		Layout		cripti	on		
0	':'						
1	06		Leng	ength 6			
2	03		Node	ode 3			
3	04		Com	man	d read		
4	01	00000001	С	00	Process not chained (return)		
			Р	01	Process 1 (return)		
5	21	00100001	С	00	Parameter not chained (return)		
			Т	20	Parameter type 'integer' (return)		
			N	01	Parameter index 1 (return)		
6	01	-0000001	Р	01	Process 1		
7	21	-0100001	Т	20	Parameter type 'integer'		
			Р	01	Parameter number (FBnr.) 1 (setpoint)		
8	'\r'				Carriage Return		
9	'\n'				Line Feed		

Answer by node 3

	answer by node 3							
Nr	Byte	Layout	Des	Description				
0	':'							
1	06		Len	gth 6				
2	03		Nod	e 3				
3	02		Con	nman	d write			
4	01	00000001	С	00	Process not chained			
			Р	01	Process 1 (receiving process)			
5	21	00100001	С	00	Parameter not chained			
			Т	20	Parameter type 'integer'			
			N	01	Parameter index 1			
6	3E		Valu	Value 3E80h = 16000 = 50%				
7	80							
8	'\r'		Carr	Carriage Return				
9	'\n'		Line	Feed				

3.10.4 Request chained parameters

Interface sends a request for the following parameters to module at node 3: Process 113: SerialNum (3), UserTag (6)
Process 1: Measure (0), Capacity (13), Capunitstr (31), Fluidname (17)

Request by node 3

Nr		node 3	Des	cripti	ion	
0	' : '	Layout	DCS	onpu		
1	1A		Len	gth 26		
2	03		Nod			
3	04			ommand read		
4	F1	11110001	C	80	Process chained (return)	
-	L.T	11110001	P	71	Process 113 (return)	
5	EC	11101100	C	80	Parameter chained (return)	
5	EC	11101100	T.	60	Parameter type 'string' (return)	
			N	0C	Parameter index 12 (return)	
6	71	-1110001	P	71	Process 113	
7	63	-110001	T	60	Parameter type 'string'	
,	03	-1100011	P	03	Parameter number (FBnr.) 3 – Serial Number	
8	14	10000100	Г	14	String length 20	
9	6D	01101101	С	00	Parameter not chained (return)	
9	מט	01101101	T	60	Parameter type 'string' (return)	
			N	0D	Parameter index 13 (return)	
10	71	-1110001	P	71	Process 113	
11	66		ļ			
11	66	-1100110	T P	60 06	Parameter type 'string' Parameter number (FBnr.) 6 – Usertag	
10	0.0	0000000	Р	06	, ,	
12	00	00000000	C	0.0	String length 00, length not defined Parameter not chained (return)	
13	01	0000001	C P	00	Process 1 (return)	
1 4	7 17	10101110			Parameter chained (return)	
14	AE	10101110	С	80	,	
			T N	20 0E	Parameter type 'integer' (return) Parameter index 14 (return)	
1 -	0.1	0000001			` '	
15 16	01	-0000001	P	0.0	Process 1	
16	20	-0100000	T P	20	Parameter type 'integer' Parameter number (FBnr.) 0 – Measure	
1 17	CT.	11001111		0.0	,	
17	CF	11001111	С	80	Process chained (return)	
			T	40 0F	Parameter type 'float' (return)	
1.0	0.1	0000001	N		Parameter index 15 (return)	
18 19	01	-0000001	P	01	Process 1	
19	4D	-1001101	T	40	Parameter type 'float'	
20	F0	11110000	P C	0D 80	Parameter number (FBnr.) 13 – Capacity Parameter chained (return)	
20	FU	11110000	T		, , ,	
			N	60	Parameter type 'string' (return)	
21	01	-0000001	N P	10	Parameter index 16 (return) Process 1	
22	7F	-1111111	T	60	Parameter type 'string'	
	, r		P	1F	Parameter number (FBnr.) 31 – Capacity Unit Sting	
23	07	00001110	1	07	String length 7	
24	71	01110001	С	00	Parameter not chained (return)	
<u>4</u>	' -	01110001	T	60	Parameter type 'string' (return)	
			N	11	Parameter index 17 (return)	
			1,	1	i didinoter index 17 (return)	

25	01	-0000001	P	01	Process 1
26	71	01110001	Т	60	Parameter type 'string'
			P	11	Parameter number (FBnr.) 17 – Fluidname
27	0A				String length 10
28	'\r'				Carriage Return
29	'\n'				Line Feed

Answe						
Nr		Layout	Des	cription	on	
0	1:1					
1	41			Number of bytes which do follow: 65 bytes		
2	03		Node 3			
3	02		Command write			
4	F1	11110001	С	80	Process chained	
			Р	71	Process 113 (recieving process)	
5	EC	11101100	С	80	Parameter chained	
			Т	60	Parameter type 'string'	
			N	0C	Parameter index 12	
6	14		Len	gth of	the answer 20 Bytes	
7-26					20 20 20 20 20 20 20 20 20 20 20	
					from hex to ASCII: M6212345A	
27	6D	01101101	С		Process not chained	
			Т	60	Parameter type 'string'	
			N	0D	Parameter index 13	
28	00				gth 00, length not defined	
29-36		45 52 54 41				
0.7					from hex to ASCII, the values do read: USERTAG	
37	01	00000001	С	00	Process not chained	
00	1	10101110	Р		Process 1 (receiving process)	
38	AE	10101110	С	80	Parameter chained	
			T	20	Parameter type 'integer'	
			N	0E	Parameter index 14	
39	1C				er value is: 1CD8 (hex)	
40	D8				Value is: 7384 (dec)	
41	CF	11001111	С	80	Parameter chained	
			Т	40	Parameter type 'float'	
			N	0F	Parameter index 15	
42	3F				er Value: 3F 80 00 00 (IEEE-floating point notation, 32-bit single precision)	
43	80		Par	amete	er value converted from float to decimal, the values do read: 1.0	
44	00					
45	00					
46	F0	11110000	С	80	Parameter chained	
			Т	60	Parameter type 'string	
			Ν	10	Parameter index 16	
47	07				the answer 7 Bytes	
48-54	6D 60	C 6E 2F 6D 6		Pa	arameter value converted from hex to ASCII, the values do read: mln/min	
55	71	01110001	С	00	Parameter not chained	
			Т	60	Parameter type 'string'	
			N	11	Parameter index 17	
56	0A		Len	gth of	the answer 10 Bytes	
57-66		20 20 20 20				
	Paran	neter value o	conve	erted	from hex to ASCII, the values do read: N2	

3.10.5 Request measure

Request measure from node 3 process 1, type integer.

			Des		on			
0	':'							
1	06		Leng	ngth 6				
2	03		Node	e 3				
3	04		Com	man	d read			
4	01	00000001	С	00	Process not chained (return)			
			P	01	Process 1 (return)			
5	21	00100001	С	00	Parameter not chained (return)			
			Т	20	Parameter type 'integer' (return)			
			N	01	Parameter index 1 (return)			
6	01	-0000001	Р	01	Process 1			
7	20	-0100000	Т	20	Parameter type 'integer'			
			Р	00	Parameter number (FBnr.) 0 (measure)			
8	'\r'				Carriage Return			
9	'\n'				Line Feed			

Answer by node 3

	Byte Layout Description						
Nr	Byte	Layout	Des	cripti	on		
0	1:1						
1	06		Leng	∟ength 6			
2	03		Nod	e 3			
3	02		Con	nman	d write		
4	01	00000001	С	00	Process not chained		
			Р	01	Process 1 (receiving process)		
5	21	00100001	С	00	Parameter not chained		
			Т	20	Parameter type 'integer'		
			N	01	Parameter index 1		
6	3E		Valu	ie 3E	80h = 16000 = 50%		
7	80						
8	'\r'		Carr	Carriage Return			
9	'\n'		Line	Feed			

3.10.6 Request counter value

Request countervalue (cntrvalue) from node 3 process 104, type float.

Nr	Byte	Layout		cripti	on			
0	1:1							
1	06		Len	ength 6				
2	03		Nod	ode 3				
3	04		Con	nman	d read			
4	68	01101000	С	00	Process not chained (return)			
			Р	68	Process 104 (return)			
5	41	01000001	С	00	Parameter not chained (return)			
			Т	40	Parameter type 'float' (return)			
			N	01	Parameter index 1 (return)			
6	68	-1101000	Р	68	Process 104			
7	41	-1000001	Т	40	Parameter type 'float'			
			Р	01	Parameter number (FBnr.) 1 (cntrvalue)			
8	'\r'				Carriage Return			
9	'\n'				Line Feed			

Answer by node 3

		Layout	Des	cripti	on			
0	':'							
1	08		Lenç	Length 8				
2	03		Nod	e 3				
3	02		Com	nman	d write			
4	68	01101000	С	00	Process not chained			
			Р	68	Process 104 (receiving process)			
5	41	01000001	С	00	Parameter not chained			
			Т	40	Parameter type 'float'			
			N	01	Parameter index 1			
6	45		Para	amete	er value 'float' = 5023.96 dec.			
7	9C							
8	FF							
9	AE							
10	'\r'		Carriage Return					
11	'\n'		Line	Feed				

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, fieldbus interface or RS232 or may be overruled by close valve or open valve (purge) commands.

Therefore it is important to know what is the setpoint source of the controller.

This can be set by means of parameter controlmode (process 1, parameter 12).

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 controlmode = 0, when setpoints may come through any fieldbus 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 fieldbus 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 controlmode.

When controlmode 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.

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 values are described more detailed if necessary. These 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 parameter name (max. 10 characters)

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, f.i. 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 0..255 i: (unsigned) integer type; 2 bytes; value 0..65535

f: float type, 4 bytes, value +-1.18E-38..+-3.39E+38 (IEEE-floating point notation)

I: (unsigned) long type, 4 bytes, value 0..4294967295

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 0..65535 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.

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

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'.

BRONKHORST HIGH-TECH I) \ /
DKUNKDUKSI DKITCH) V —

(DDE)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.

NOTE:

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.

In other cases ask your local sales representative or send an e-mail to help.flowbus@bronkhorst.com.

Appendix 1 and 2 will give information about parameters, their properties and their possible values.

6 Troubleshooting

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 fieldbus gives error: safe state will be entered, resulting in safe setpoint. Can be overruled by making controlmode = 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 local sales representative or service department. Contact Bronkhorst High-Tech local sales representative or send e-mail describing your
	problem to: help.flowbus@bronkhorst com

APPENDIX 1

Parameter properties table

Parameter properties table

FlowDDE database version V3.55

2008-02-05 Page 1 of 5

Highly Default Value Description Secured	7SN9999999	Yes 0 primary node address: network parameter FLOW-BUS	0	- :	No 32 last node address: network parameter FLOW-BUS Vac 67 ELOM, BLIS arbitrage setting and/or automatic outinization	5	0	0	0 setpoint ramp signal 0100 % in up to slope x 0.1 sec.	0	0	0.0	1.0	No 0.0 polynomial constant C	0.0	1.0	0.0	No 0.0 polynomial constant H for setpoint or power value	1.0	8	0	0 5	No 0 node address of module with approximation rights	0	0	32	- 8	No 0 operation by HOST computer enable flag				No signal input selection (' =no value.'+=pos value.'-=neg value input)			00000000	00000000	No 00000000 valve output setting (0 =do nothing, 1 =crose valve) No 1111111 relevantes esting (1 =low 'H'=bigh 'D'=niles (1 e.g.))	0	ln/min	-		0.1	0.1	5.8		No 6 cycle time 10 msec. main loop signal processing
	Н												+											-																				-		
Secured	Н	o Yes	Yes										+	Yes			S Yes	o Yes					y ves					2 2			oN S													+	Yes	
Poll	2				2 2		Ĺ						+	2 2									2 2	-				2 2	ľ		2 5					2 2								+	2 2	
Write	Yes	Yes	Yes	Yes	Yes	Yes	2	Yes	Yes	S S	Yes	Yes	Yes	Yes	Xes X	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	Yes	8 N	Yes	Yes	Xes	2	No	S S	Yes	Yes	Yes	Yes	Yes	S S S	Yes	2	Š	Yes	Yes	Yes	Yes	Yes	ב ב
Read	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes			4	Yes			Yes			Yes	Yes	Yes	res V	Xes	Yes	Yes	Yes	Xes X	Yes	Yes	Yes		Yes		Yes	Yes	S S S	Yes	Yes	Yes	2			\perp		res
Max		128	128	128	128	255	41942	32767	30000	41942	_	-	-	3.4028E+38	_	_	3.4028E+38		3.4(255	255	∞	428	255	255	120	120	1 1			0 4000	3.402021		3.4028E+38	99235959	99235959		0		1E+10	-	3.4028E+38	3.4028E+38	3.4028E+38	3.40205+50	222
Min value		0	0	0	0 0	0	-23593	0	0	-23593	0	-3.4028E+38	-3.4028E+38	-3.4028E+38	-3.4028E+38	-3.4028E+38	-3.4028E+38	-3.4028E+38	-3.4028E+38	0	0	0	c	0	0	-	-	- 0			c	0		0	0	0		0		1E-10	0	0	0	0	5 7	_
Var Length	-2																					0,7	2						16	16	8	80	0 &0		8	∞ ο	0 00	0	7							
Var Type	U	O	ပ	O	O C	0	-			-	o	.	_ .				-	-	-	O	O	o i	ט נ	ی د	O	O	O	ی د	O	O	U 4	- 0	0	-	O	0	ט נ	ی د	O	-	. 0	-	-		_ (د
r nr (par)	0	-	7	ო .	4 π	, 6	0	-	2	က	4	2	9 1	~ α	o o	9 6	1	12	13	4	15	19	- ¢	9	20	12	5 3	<u>+</u> -	0	-	0	-	. 2	က	4	D (0 1	- @	0	9	12	თ	10	- 5	7 5	7
Process	0	0	0	0	0 0	0																				0	0	o 0	10	10	9											Ц			777	4
Group 2																																														
Group 1								18		18									19		19																								T	
Group	13	-	-	-		- 12	2	2	18	2	18	က	e (es e	o (1)	о С	3	3	က	က	က	es (s ,	12	4	17	17	2 10	5	2	2	2 0	2	2	2	2	o 4	2 0	2	2	2	9	9	9 4	ه ه	0
Parameter	identstrng	pna	sna	nna	Ina	initreset	measure	setpoint	setpslope	analoginp	cntrlmode	polycnst A	polycnst B	polycnst C	polycust E	polycnst F	polycnst G	polycnst H	capacity	sensortype	capunit	fluidhr	nuldname	modify	alarminfo	chanamount	firstchan	hostcontri	alrmmsgTA	alrmmsgnr	relstatus	signinosel	resinpsel	limit	delaytime	durathtime	vivouisei	opermodeTA	readunit	readfact	resetunit	TdValveDn	TdValveUp	TdSensorDn	Idsensorup	Cycle I me
Parameter number (DDE)		2 p	3		2 9		8							15 16													30					37 8				41 0										22

.55
ξ
Ω
version \
database
Щ
Q
0
8
ō
Щ

ntion	dynamic display factor for display filter (0=max, 1=min goes with par 57)	static display factor for display filter (0=max, 1=min goes with par 56)	calibration mode selection (not active until cntrlmode has been set to value 9)	valve offset: amount of DAC steps within 1 potmeter step	monitor: output signal (measure) selection for bus and analog output	alarm register containing warning flags	alarm register containing critical error flags	calibration register zero scale input 1 ADC	calibration register full scale input 1 ADC	calibration register zero scale input 2 ADC	Calibration register full scale input z ADC	ADC COLLIS TESTS TO THE SETTING	broadcast alarm messsage enable flag	test mode selection (not active until cntrlmode has been set to value 5)	channel selection ADC	controller response for normal steps (128=normal, <128=slower, >128=faster)	analog input filter constant (0=max, 1=min)	sensor input filter constant (0=max, 1=min)	analog output correction factor zero scale (meas outp DSCM-A 0=0 other 3276	analog output correction factor full scale (meas outp 2000 = 1 * multiplication)	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)	(auto)tuning mode selection (not active until cntrImode has been set to value 6	valve type (needed for controlling behaviour)	contains number(s) of changed processes for indirect polling (0xXX / 0xFF)	correction factor valve curve ratio high/low area	Valve curve correction for controller (max. factor*0.1, flow where factor = 1)	0,5000,10,5000array with memberships for normal Fuzzy controller	0000,3750,200 array with memberships for 0-open Fuzzy controller	IO status byte for jumper settings and LED signal modes	30000,-500,-50array with neg nor output steps for Fuzzy contr.	50,500,25000 array with pos nor output steps for Fuzzy contr.	array with open at 0 output steps for Fuzzy contr.	(FLOW-BUS) device type information string	model number information string	serial number information string to be cranged by brothering (1) only)	special BHT parameter (to be changed by Bronkhorst HT only)	special BHT parameter	Il BHT parameter	special BHT parameter	I BHT parameter	special BHT parameter (to be changed by Bronkhorst HT only)	height of open at zero pulse train for valve	Tevision number of nimware	type of pressure serial. mbar atmospheric (central) barometer pressure	analog sensor signal input corr. factor zero scale (DSCM-A 0=0 other 32767=0	analog sensor signal input correction factor full scale (2000=1*multiplication)	analog Vref input correction factor zero scale (DSCM-A 0=0 other 32767=0)	analog Vref input correction factor full scale (2000=1*multiplication)	analog setpoint output correction factor zero scale (DSCM-A 0=0 other 32767=	analog setpoint output correction factor full scale (2000=1*multiplication)	reset facilities (program/alarm/batchcounter)	maximum limit for sensor signal to trigger alarm situation				
le Descrip	dvnam	static	calibra	valve	monito	alarm			calibra			TO SOLO	broadc	test mo	channe	contro	analog	sensor	analog	analog	analog	analog	(anto)t	valve t	contair	correct	Valve	000array v	200 array v	IO stat	-50array v	00 array v	00 array v						special BHT	specia	specia	specia	specia	specia	special BHT	specia	height	type of	mbara	analog	analog	analog	analog	analog	analog		
Default Value Description	0.001	0,000001	0	61000	7			210A7D	52A513	210A7D	32A313	10904	·	0	-	0	1.0	1.0	32767	2000	32767	2000	0	0	0	0.1	20,80	0,5000,10,5	0000,3750,	4	30000,-500	50,500,250	90,180,12000	DIMP.	SNOODOODA	STANDARD	01 01 95	0	0	0	0	0	0	0	0	0	128	X .	1013.25	32767	2000	32767	2000	32767	2000	UISERTAG	0
Highly	2	2	N _o	N _o	2	2 :	2 :	2 2	2 :	2 2	2 2	2 2	2 2	2	2	2	2	2	N _o	2	8	2	2	2	2	2					1	T		2 2	0 X	8 2	Z X	2	2	2	8	2	2	2	2	Yes	2 2	2 2	2 2	2	2	_S	8	9 2	2 2	2 2	8 8 8
Secured	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	\ D V D V	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	9 N	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	oN ;	res	ν Δ Δ Δ	Xes Yes	2	9 N	9 8	No	No	9 N	No No	9 N	Yes	Yes	NO Y	200	Yes	Yes	Yes	Yes	Yes	Yes	0 2	Yes
Pol	S	2 2	No	No No	2	2 :	2 :	2 2	2 :	2 2	2 2	2 2	2 2	2	2	2	2	2	No	2	2	9	2	<u>8</u>	2	2	2	2	2	2	2 :	2 :	2 :	2 2	0 2	2 2	2 2	2	2	2	9	9 N	9	<u>8</u>	2	2 :	2 2	2 2	2 2	2	2	2	<u>8</u>	2	2 2	9 2	2 2
Write	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	ν α Δ Δ	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	0 N	res	ν Δ Δ Δ Δ	X Y	2	9 8	9 N	No	Yes	9 N	o N	2	Yes	Yes	ON Y	Kes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Read	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	V 40 V	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	원 :	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No Yes	Yes
Max	-	-	255	65535	255			16777215	16///215	16777215	10///215	755	255	255	32	255	-	-	65535	65535	65535	65535	255	255	255	-				255								65535	3000000000	65535	255	255	255	255	30000000000	-	255	255	1200	65535	65535	65535	65535	65535	65535	522	32767
Min value	C	0	0	-32767	0			0	0	0		0	0	0	-	0	0	0	-32767	0	-32767	0	0	0	0	0				0								0	-3000000000	0	0	0	0	0	-30000000000	0	0	c	0	-32767	0	-32767	0	-32767	0	0	0
Var Length						8	00																				-5	-5	-5		-5	-5	-5	9 0	7 9	2 0	4 0	1									ı	n								0-	1
Var Type	-		၁	-	υ	o	υ.	- -	- -	_ -	- -	- 0	0	o	O	O	_	+		-			ပ	O	O	-	O	O	O	O	U	o	O	o i	υ (ی د) c		-		ပ	O	O	O	-	O	o i	0 0	٠ د	-	-				(0 0	·
ss FB er nr (par)	-	- 2	1	7			ი .	+	+			1 rc		2	╁				21	22	23	24	7	9	19	\dashv				1	T	Ť	15		N 0		+	+			2	9	7		\dashv		`	+	0 00		26	27	28	29		ω «	
p Process number	117	117	115	116	115	114	114	116	116	116	777	116	115	115	115	114	117	117					115	114	0	114	114	114	114	114	114	114	114	113	5 1	1.3	118	118	118	118	118	118	118	118	118	118	114	115	116						7	113	97
Group Group									+																					20	+	+															9	07								+	\parallel
Group Gr	9	9	7	8	2	4	4	6 6	5 0	5 0	n c	n o	2 4	4	0	8	9	9	10	10	10	10	7	8	12	8	8	80			8	ω ,	ω :	13	5 6	5 5	- 14	14	4	14	14	14	14	14	4	14		2 00	20	10	10	10	10	10	10	77	15
Parameter Gr name	DvnDispEct		CalMode	ValveOffst				1	1		Calkegr 52							.0	"	AnOutCorFS 1		AnInpCorFS 1	TuningMode	DefVIvType	4				g					m	ModelNum		+				BHT5 1	ВНТ6	BHT7				ght	Version	-	S			AnIn2CorFS 1		CorF	Keset	Ë
Parameter number (DDE)				29 V		61 A		93		3 0				02			73 E				77 A					82 S													96						102 B			202					111 A			115 K	

44		
or or or or		5
- total	コンカンカ	
		1

Description	minimum limit for sensor signal to trigger alarm situation	alarm mode	alarm relais activity mode during alarm situation	setpoint change enable during alarm situation	new/safe setpoint during alarm situation (until reset)	actual counter value	counter limit/batch	counter relais activity mode when limit/batch has been reached	setpoint change enable during counter limit/batch situation (until reset)	new/safe setpoint at counter limit/batch situation (until reset) (normally = 0%)	readout string at counter (informative)	readout string at capunit (informative only for older devices)	counter mode minimum required hardware revision level for firmware version	readout factor for direct reading (changes with readunit: local on module, R.O.)	channel number for operation	master channel for master-slave operation	RC slave factor	physical node address for channel number	product unit for direct reading (local veriable on module, each only)	readout unit for unect, reading (local variable of filodotte), read of ly) slave factor for master slave control (set) = master output * slave factor)	reference voltage input for setpoint signal	controller response when controller is stable: measure-setpoint < 2%	absolute temperature in degrees Celsius	absolute pressure in mbar	time in milliseconds	calibrated volume in litres	pointer to sensor number in calibration tube (FPP)	Piston Prover operation mode (write) and status information (read back)	maximum admitted duration time for specific procedure (iii 100 ms) frequency in Hz	For FRM and FTM imp/m3 and for FCM imp/kg	volume flow referenced to normal conditions i.e. 0 °C, 1013.25 hPa(a) in In/min	volume flow at actual conditions in I/min	relative pressure between atmosphere and sensor position	scaling factor (multiplication) for readout on display (for optimal resolution)	label with morniation about stopserson enable reset of alarm by: keyboard, external signal, FLOW-BUS, automatic	enable reset of counter by: keyboard, external signal, FLOW-BUS, automatic	node number of master instrument output signal for a slave	process number of master instrument output signal for a slave	node number of instrument to be operated by another module (keyboard/displa	process number of mistrament to be operated by anomer module (keyboard/dis-	Maximum value at 100% for special user readout unit	Relay/TTL output setting (disabled when used by alarm or counter)	Controller response when valve opens from zero	Controller settings for special purpose	PID factor Kp	PID factor 1d	Density of selected fluid in kg/m3	Number of calibration certificate (last basic calibration)	Date of last (basic) calibration	Servicenumber for repair/rebuilding/recalibration	Date of last service action	Identification number (type) of instrument/device	special principles (No be originated by promises the original power supply indication in Vdc
Default Value Description	0	0	0	0	0	0 0	0	0	0	0	⊑ .	ulm/ul	XXXX	1.0	1	0	32000	m -	- u	100.0	0	0	20	1013.25	0	50	0 0	0		42773.4	0	0	0	1	JEINSORU 15	7	3	-	ო ,	- 0	100.0	0	0	-	10	0.00	1.293		19991231	00000000	19991231	۰ ٥	0
Highly	2	2 2	9	<u>8</u>	2	2 2	2 2	2	2	2 2	2 :	2 2	2 2	2	9V	2	2	2 2	2 2	2 2	2	9V	8	2	2	2 :	2 2	2 2	2 2	2	2	2	2 :	2 2	2 2	2	No	2	2 2	2 2	2 2	2	No	2	2 2	2 2	2 2	Yes	Yes	Yes	Yes	Yes	S 8
Secured	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	<u>و</u>	Yes	S S	2	No	8	2	Yes	SE SE	2 2	2	Yes	9 N	8	2	Yes	2 2	9 S	S S	Yes	8	2	2 :	2 5	Yes	Yes	No	õ	Yes	Sa X	Yes	Yes	Yes	Yes	Yes	Xes X	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Poll	2	2 2	9	8	2	Yes	2 2	2	2	2 2	2 :	2 2	2 2	2	9 N	2	2	2 2	2 2	2 2	Yes	9 N	Yes	Yes	Yes	2 ;	Yes	Yes	Yes	2	Š	2	2 :	2 2	2 2	2	No	2	2 2	2 2	2 2	2	No No	2	2 2	2 2	2 2	Š	8	2	2 2	2 2	2 2
Write	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	oN ;	Yes	S CN	9 N	Yes	Yes	Yes	Yes	res	Yes	oN N	Yes	Yes	Yes	oN ,	Yes	Yes	Yes	S CN	Yes	_S	9 N	<u>گ</u> :	0Z 5	Yes	Yes	Yes	Yes	Yes	res	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Xes
Read	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	res Voc	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Xes
Max	32767	255	255	-	32767	9999999.99	10000000	255	-	32767		255	667	1E+10	120	120	32000	128	071	200	65535	255	200	3.4028E+38	3.4028E+38	3.4028E+38	4 %	66	10000	3.4028E+38	3.4028E+38	3.4028E+38	100000	10000	15	15	128	128	128	3 40285128	3.4028E+38	255	255	255	3.4028E+38	3.4028E+38	3.4028E+38				L	255	20
Min value	0	0	0	0	0	0 0	0	0	0	0		c	0	1E-10	1	0	0	0	D	C	0	0	-250	-3.4028E+38	0	0	0	0	0	0	0	-3.4028E+38	-100000	_	0	0	1	-	-	3 4008E+38	-3.4028E+38	0	0	0	0	0 0	0				(0 0	0 0
Var										,	4 1	,	,						7															5	2													-5	8	15	8		
Var	-	. 0	O	O		- c	-	O	o		O	0 0	ی د	-	o	o	-	o e	ى د	۰ د		o	—	-	_	-	O	υ		-	+	-	.	_ (ی د	O	ပ	O	O	٠ -		o	o	o ·	- -			ပ	O	O	o i	0 0	0
ss FB	2	1 _ω	4	2	9	- 0	1 m	4	2	9 1	- 7	<u>س</u>	$^{+}$	\vdash	2	က	4	D C	۱۵		2	17	7	ω	တ ု	9 9	\dagger	9 ,	v 6	9	2	9	= :	13	<u>_</u> 6	6	14	15	16	- α	2 2			\top	2 5		2 2			H	+	7 5	+
Group Process 2 number	97	97	97	97	26	104	104	104	104	104	104	70,	113							33	33	114	33	33	33	33		115	33	33	33	33	33	33	97	104	33	33	33	33	33 83	115	114	114	411	11 1	33	113	113	113	113	113	115
Group 1												9											13	13			9	19																	m		T	က	က				
Group 0	15	15	15	15	12	16	16	16	16	16	16	ب د	3 2	17	17	17	17	17	- 12	- 8	18	8	19	19	19	19	19	20	27	20	19	19	19	21	15	16	18	18	18	0 ~	n m	12	8	80	ω o	0 00	o 60	13	13	13	13	13	12
Parameter name	AlrmMinLim	AlrmMode	AlrmOutMod	AlrmStpMod	AlrmNwSetp	CutrValue	CntrLimit	CntrOutMod	CntrStpMod	CntrNwSetp	CntrUntstr	Capunitstr	HwRev	RCreadfact	channumber	masterchan	RCslavefct	inputnode	Inputproc	SlaveFact%	Vreflnput	RespStable	temperatur	pressure	time	calvolume	sensornr	rangeselct	frequency	imp/m3	RefVolFlow	volumeflow	delta-p	scalefact	RstAlarmEn	RstCountEn	MasterNode	MasterProc	InstrNode	Instrictor PandoMin	RangeMax	Relay/TTL	RespOpen0	ContrType	PIDKp	PIDTA	Density	CalCertNr	CalDate	ServiceNr	ServDate	IdentNr BHT11	PowerMode
Parameter number (DDE)	117	118	119			122		125				129		132		134				139		141	142					147			151	152			156	157	158			162	163				167							175	

1	V3.55
	version
	database
	FlowDDE

	r first fluidnr only)	(for first fluidnr only)		temperature of fluid through instrument (for first fluidhr only)	capacity of instrument at zero 0% in sensor base units (mostly equal to zero)	tble for this device		ne information (to be set once)	ime information (to be set once)	wo samples (to be set once)	Ive when opening from 0%	stability check)	ver in 0.1 seconds		Sets instr. in info mode for 1 read-cycle to check available parameter options	Gives filly about possible values of a fillode III all all as lesur of Modelfilo le Gives description about one of the mode ontions	on device (8 bits for 8 options)		stem other than FLOW-BUS	other bus-systems	ther than FLOW-BUS	s system ourer unan r cow-bos	equiped	capunits, max.= capacity)	ing (in capunits, max.= capacity)		alag code + z byte dlag bits)	ag code + 2 byte diag bits)	itory of diag codes)	1 = diagnostics on)	Z34 = disable all, Z33 = ellable all)						21	the given slopetime			and y direction)		(acitarita y vabai antitaramet ai	in temperature (z)		age, 1 = current)	Valve open current/voltage correction (example: 0.96, Open = ValveOpen * 0.9	Valve hold current/voltage at %0 setp (example: 0.8, Hold = ValveOpen * 0.8) Valve slone time (Seconds)	
Description	upstream pressure of fluid in bara (for first fluidhr only)	downstream pressure of fluid in bara (for first fluidnr only)	orifice diameter in mm	temperature of fluid through instrument (for first fluidhr only	capacity of instrument at zero 0% in s	number of instrument channels available for this device	function of device	Channel number to scan with real time information (to be set once)	Parameter number to scan with real time information (to be set once)	Scan interval time in msec between two samples (to be set once)	First-step offset current/voltage for valve when opening from 0%	Amount of runs of a piston prover (0 = stability check)	Minimum process time of a piston prover in 0.1 seconds	Leak rate piston prover	Sets instr. in info mode for 1 read-cycl	Gives description about one of the mode options	Enables/disables options for calibration device (8 bits for 8 options)	Real mass flow in kg/min	Station address for actual fieldbus system other than FLOW-BUS	Configuration setting for interface to other bus-systems	Baudrate for actual fieldbus system other than FLOW-BUS Bus diamose string for actual fieldbus evetem other than FLOW-RUS	Number of vanes for use in a rotor meter			setpoint: wanted value for direct reading (in capunits, max.= capacity)	Mass in g	Manufacturer Status register (1 byte diag code + 2 byte diag bits)	Manufacturer Error register (1 byte diag code + 2 byte diag bits)	Diagnostic history string (contains history of diag codes)	Diagnostic mode (0 = diagnostics off, 1 = diagnostics on)	Martuacturer Status errable (0-127 of 254 = disable all, 255 = errable all). Analog measure output, zero adjust	Analog measure output, span adjust	Analog setpoint input, zero adjust	Analog setpoint input, span adjust	Sensor input, span adjust	Sensor temperature input, zero adjust	Sensor temperature input, span adjust	Slope setboint step. Setboint step for the given slopetime	Number of samples for Average filter	Actual accuracy in current unit	Lookup table for linearisation index (x and y direction)	Lookup table for linearisation x	Lookup table for linearisation y	Lookup table for linearisation at certain temperature (z)	Maximum current/voltage for valve	Valve output mode selection (0 = voltage, 1 = current)	Valve open current/voltage correction	Valve flore time (Seconds)	Valve steps time (coccine)
Default Value	က	-	- 8	20	0	-	2	-	∞	20	0.04	-	10	0.0001			0	0	2	-	12000000	10	FLOW-BUS	0	0	0				0	0 0	-	0	← c	-	0	- 5	32000	-	0	0	0	0	0	0.2	-	96.0	0	>>>>
Highly Secured	2	2	2 :	2 2	2 2	2	2	2	2 :	2 2	2 2	2 2	2	9 N	2 2	2 2	2	No	_o N	Yes	9 2	2 2	2	2	2 ∶	2 2	2 2	2	9	2 2	2 2	_S	2	2 2	2 2	<u>8</u>	2 2	2 2	2	No	_o N	2 :	2 2	2 2	2 2	<u>8</u>	2 :	2 2	2
Secured	Yes	Yes	Yes	Yes	Yes	_S	_S	2	2 :	2 2	ON A	2 2	_S	Yes	Yes	2 2	Yes	No	Yes	% 2	Yes	N N	8 8 8	2	8	2 2	2 2	2	9 N	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Xes X	Yes	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes)
Poll	2	2	2 :	2 2	2 2	2	2	2	2 :	2 2	2 2	2 2	2	2	2 2	2 2	2	Yes	N _o	2	2 2	2 2	2 2	2	2	Yes	2 2	2	8	2 2	2 2	8	9	2 2	2 2	<u>8</u>	2 2	2 2	2 2	No	No No	2 :	2 2	2 2	2 2	2 :	2 :	2 2	2
Write	Yes	Yes	Yes	Yes	Yes	2	9 N	Yes	Yes	Yes	No.	Yes	Yes	Yes	Yes	2 2	Yes	No	Yes	Yes	Yes	N N	8 9 8	9 N	Yes	2 2	2 2	2	Yes	Yes	Xes X	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Read	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	S S	Yes	Yes	Yes	Yes	X Z	Yes	Yes	Yes	Yes	Yes	Λ Δ	Yes	Yes	Yes	Yes	X de X	Yes	Yes	Yes	Xes Xes	Yes	Yes	Yes	Yes	Yes	Yes	Yes Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Max	100000	100000	1000	3.40Z8E+38	3.4028E+38	120	255	255	255	65535	24	255	255	-			255	3.4028E+38	255	e :	1E+10	255		3.4028E+38	3.4028E+38	3.4028E+38				255	3.4028F+38	.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	32000	255	3.4028E+38	20	3.4028E+38	3.4028E+38	3.4028E+38	24	255	1.5	- 6	
Min value	-100000	-100000	T	-2/3.15 3	E+38	_	0	-	0	0	c	0	0	0			0	-3.4028E+38 3	0	0	0	c)	-3.4028E+38 3	_	-3.4028E+38 3				0 0	-3.4028E+38		-	-3.4028E+38 3		-	E+38	0 0	0	-3.4028E+38 3	-	-	-3.4028E+38 3	15		0	0	0	
Var Length										c	7-				4 1	255					c,	7	-5			c	n (r	0 0	-2																				
Var	-	-		- (.	O	O	O	υ.	_ (٠ -	- 0	O	ţ	O	ن د	O	ţ	ပ	o ·		ی د	O	¥	.	.	υ c	o	ပ	0	۔ د	+	-			-				ţ	ပ		÷ (۔ د	_	υ,			
ss FB er nr (par)	П	\dagger	+	9 2	22		20	\dashv	+	4 5	+	+	H			2 2		4	•		5 G		\top			7 33	- 0				2 0		Н		26		+	o 2		25		\dashv	8 8				+	8 8	
p Process number	113	113	113	113	33	0	0	123	123	123	114	115	115	116	115	115	115	33	125	125	125	115	125	33	33	33	1.9	119	119	119	116	116	116	116	116	116	116	33	117	33	33	33	33	8 8	114	114	114	114	-
up Group																									8												+							_		H			
Group Group 1		13 3	+	73	2 6	12	12	4	4		77 8	20	20	20	12	1 2	20	20	3	3	23	2 0	23	2	2 18	20			_	4 4	10	10	10	10	10	10	10	18	9	2			2 3						
Parameter Gro		strm		Fluid Lemp 1	%	_	DeviceFunc 1	ug Ug			ScariData 2		g g			Modelin(Des 1		MassFlow 2	SS		Baudrate 2				int		Mwaming 4	D			AnOutZA 1			4			1	SloneSetn 1		fAccuracy			lamo	LookTemp 3				VivzeroHid 8	
Parameter Par number I				181 FIUIC						188 Scar					194 Mod			198 Mas			201 Bauc						209 Mwarnin				214 AnO			217 AnInSA			221 Tem			225 fAcc	226 Lookl		228 LOOKY					234 VIVZ	

V3.55
version
database
-lowDDE
4

Description	Lookup table capacity unit type	Lookup table capacity unit type name	Lookup table capacity unit (unit LUTy)	Lookup table capacity unit name	Output capacity unit type	Output capacity unit type name	Output capacity unit type temperature (°C)	Output capacity unit type pressure (bar (a))	Minimum capacity in output capacity units	Maximum capacity in output capacity units	Formula type needed for conversion	Heat capacity (Cp) (sensor conditions)	Thermal conductivity (sensor conditions)	Dynamic viscosity (fluid conditions)	Normalized mass flow in In/min air equivalent	Controller speed factor (gain)	Sensor code	Sensor revision code	Restriction code	Restriction revision code	Restriction NxP (proportional to air equivalent capacity of LFE)	Seals information (1st byte = other, 2nd = plunger seal)	Valve code	Valve revision code	Instrument properties	Lookup table for frequency index	Lookup table for frequency frequency	Lookup table for frequency temperature	Lookup table for frequency density	Lookup table for frequency span adjust	Capacity unit index (new unit table)	Actual density, measured by instrument	Measured restriction	Potmeter for sensor temperature compensation	Potmeter for sensor gain
Default Value Description	0		0	kg/s	0		0	1	0	1	0	0	0	0	1	1	0	0	0	0	0	۸,۷	0	0	0	0	0	0	0	0	0	0	0	0	0
High ly Secured	Yes	Yes	Yes	Yes	8	2	8	No	No	No	8	No	No	8	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	9	8	N _o	No	No	8	8	N _O	2	№
Secured	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	9 N	Yes	Yes	Yes
Po E	2	2	9	No	2	9	2	No	N _o	No	2	No	9 8	2	N _o	No	9 8	9 N	9 8	9	N _o	No	9 8	9 N	9 8	9	8	9 N	9 8	No	8	2	9 8	2	9 N
Write	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	9 N	Yes	Yes	Yes
Read	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Max value	255		255		255		3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	65535	3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	65535	255	65535	255	2147483648	255	65535	255	2147483648	1	3.4028E+38	3.4028E+38	3.4028E+38	3.4028E+38	255	3.4028E+38	3.4028E+38	255	255
Min value	0		0		0		-273.15 3	0 3	-3.4028E+38 3	-3.4028E+38 3	0	0 3	0	0	-3.4028E+38 3	0 3	0	0	0	0	0 2	0	0	0	0	0	-3.4028E+38 3	-273.15	-3.4028E+38 3	-3.4028E+38 3		-3.4028E+38 3	0	0	0
Var Length		20		7		20																16													
Var Type	ပ	O	O	o	o	o	+	ţ	ţ	ţ		ţ	ţ	-	ţ	ţ		o		O	_	o		o	_	O	-	ţ	ţ	ţ	O	-	+	O	O
s FB or nr (par)	12	13	16	17	29	30	10	11	27	28	17	18	20	21	22	30	23	24	25	26	27	28	29	30	31	10	1	12	13	14	15	15	18	80	6
Process	33	33	33	33			33	33			113	113	113	113	113	114	113	113	113	113	113	113	113	113	113	116	116	116	116	116	65	116	116	116	116
Group 2																																			
Group 1																3															19				
Group	က	က	3	3	က	က	က	3	3	3	က	3	3	က	3	8	13	13	13	13	13	13	13	13	13	3	က	3	3	3	က	က	13	က	က
Parameter name	LUnitType	LUnTypNam	LUnit	LUnitName	CUnitType	CUnTypNam	CUnTypTem	CUnTypPres	CapMin	СарМах	FormulaTyp	HeatCap	ThermCond	Viscosity	NormMasFlw	Kspeed	SensorCode	SensorRevC	RestrCode	RestrRevC	RestrNxP	Seals	ValveCode	ValveRevC	InstrProp	LookFred	LFFreq	LFTemp	LFDensity	LFSpanAdj	CUnit	DensityAct	RestrMeas	TempPotm	TempGain
Parameter number (DDE)	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	569	270	271	272	273

APPENDIX 2

Parameter values table

Parameter values table

HIGH-TECH 2008-02-05 Page 1 of 5

FlowDDE database version V3.55

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	cntrlmode		0 setpoint = BUS setpoint
12	cntrlmode		1 setpoint = analog input
12 12	cntrlmode		2 setpoint = master output(FLOW-BUS) * slave factor(FLOW-BUS) 3 close valve
12	cntrlmode		4 setpoint idle (no reaction on changes in sensor signal)
12	cntrlmode		5 testmode enable (select subject with par 70)
12	cntrlmode		6 tuningmode enable (select subtject with par 79)
12	cntrlmode		7 setpoint = 100%
12	cntrlmode		8 purge valve (fully open)
12	cntrlmode		9 calibration mode enable (select subject with par 58)
12	cntrlmode		10 setpoint = master output(analog in) * slave factor(FLOW-BUS)
12	cntrlmode		11 setpoint = keyboard OR FLOW-BUS setpoint
12	cntrlmode		12 setpoint = 0%
12	cntrlmode		13 setpoint = master output(FLOW-BUS) * slave factor(analog in)
12	cntrlmode		14 (FPP) Range select mode
12	cntrlmode		15 (FPP) Manual start sensor select, automatic end sensor
12	cntrlmode		16 (FPP) Automatic start sensor select, manual end sensor
12	cntrlmode		17 (FPP) Automatic start and end sensor
12	cntrlmode		18 setpoint = RS232 setpoint
12	cntrlmode		19 RS232 broadcast mode
12	cntrlmode		20 valve stearing (valve = setpoint)
12 22	cntrlmode		21 analog valve stearing (valve = analog setpoint)
22	sensortype sensortype		0 pressure (controller) 1 liquid volume (controller)
22	sensortype		2 liquid/gas mass (controller)
22	sensortype		3 gas volume (controller)
22	sensortype		4 other sensor type (controller)
22	sensortype		128 pressure (sensor)
22	sensortype		129 liquid volume (sensor)
22	sensortype		130 liquid/gas mass (sensor)
22	sensortype		131 gas volume (sensor)
22	sensortype		132 other sensor type (sensor)
28	alarminfo	&H01	0 no error message in alarm error status register
28	alarminfo	&H01	1 at least 1 error message in alarm error status register
28	alarminfo	&H02	0 no warning message in alarm warning status register
28	alarminfo	&H02	1 at least 1 warning message in alarm warning status register
28	alarminfo	&H04	0 no minimum alarm message (measure>minimum limit)
28	alarminfo	&H04	1 minimum alarm message for measured signal
28 28	alarminfo alarminfo	&H08 &H08	0 no maximum alarm message (measure <maximum 1="" alarm="" for="" limit)="" maximum="" measured="" message="" signal<="" td=""></maximum>
28	alarminfo	&H10	0 batch counter has not reached its limit
28	alarminfo	&H10	1 batch counter has reached its limit
28	alarminfo	&H20	0 response O.K. (setpoint-measure within limit)
28	alarminfo	&H20	1 response alarm message: setpoint-measure is too high
28	alarminfo	&H40	0 master output signal O.K. (or not used)
28	alarminfo	&H40	
28	alarminfo	&H80	
28	alarminfo	&H80	
44	opermodeTA		0 OFF
44	opermodeTA		1 A: MAX & RESP AUTO; T: UP TO LIMIT
44	opermodeTA		2 A: MIN & RESP AUTO; T: UP AND REPEAT
44	opermodeTA		3 A: MAX & RESP; T: DOWN FROM LIMIT
44	opermodeTA		4 A: MIN & RESP; T: DOWN AND REPEAT
44	opermodeTA		5 A: MAXIMUM ALARM; T: ALWAYS UP
44	opermodeTA		6 A: MINIMUM ALARM
44	opermodeTA	01105	7 A: RESPONSE ALARM
53	AnalogMode	&H3F &H3F	0 05 Vdc operation
53 53	AnalogMode AnalogMode	&H3F	1 010 Vdc operation 2 020 mA operation
53	AnalogMode	&H3F	
53	AnalogMode	&H3F	·
53	AnalogMode	&H40	
53	AnalogMode	&H40	
53	AnalogMode	&H80	
53	AnalogMode	&H80	
58	CalMode		0 idle: no action
58	CalMode		1 adc self calibration
58	CalMode		2 dmfc
	CalMode		3 dmfc

Section	
Second Calimode	
58 CalMode 7 dmfc 58 CalMode 8 dmfc 58 CalMode 8 gmfc 58 CalMode 9 gzero sensor bridge circuit 58 CalMode 9 gzero sensor bridge circuit 58 CalMode 10 adjust Vref output by connecting it to analog in 58 CalMode 11 adjust analog out by connecting it to analog in 58 CalMode 12 adjust vaveoutput by connecting it to analog in 58 CalMode 13 dmfc 58 CalMode 13 dmfc 58 CalMode 15 analog output = 0 % 58 CalMode 15 analog output = 0 % 58 CalMode 16 analog output = 100 % 58 CalMode 18 adjust heater balance 58 CalMode 18 adjust heater balance 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 60 monitor 1 controller error input signal 60 monitor 2 controller output signal to valve 60 monitor 3 sensor signal slow filtered 60 monitor 4 sensor signal slow filtered 60 monitor 5 (inderatization output 6 (indifferentiator output filtered) 60 monitor 9 (analog output 1 mass flow in display unit (normally In/min) 60 monitor 1 (1 mass flow in display unit (normally In/min) 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 15 time in msec/frequency in Hz. 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 dalarance analog output a actual sensor in ml 60 monitor 16 (analog output a actual sensor in ml 60 monitor 16 (analog output actual sensor in ml 60 monitor 17 (delare Pressure in mbara 60 monitor 18 monitor 19 mass flow in kg/min 0 No diagnostics available in warming register	
58 CalMode 8 dmfc 58 CalMode 9 zero sensor bridge circuit 58 CalMode 10 adjust Vref output by connecting it to analog in 58 CalMode 11 adjust varievouput by connecting it to analog in 58 CalMode 12 adjust varievouput by connecting it to analog in 58 CalMode 12 adjust varievouput by connecting it to analog in 58 CalMode 13 dmfc 58 CalMode 13 dmfc 58 CalMode 15 analog output by connecting it to analog in 58 CalMode 15 analog output by connecting it to analog in 58 CalMode 15 analog output 0 % 58 CalMode 16 analog output = 0 % 58 CalMode 16 analog output = 0 % 58 CalMode 17 analog output = 50 % 58 CalMode 18 adjust heater balance 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 60 monitor 1 controller error input signal 60 monitor 2 controller output signal to valve 60 monitor 3 sensor signal slow 60 monitor 4 sensor signal slow filtered 60 monitor 5 linearization output 60 monitor 6 differentiator output 60 monitor 7 differentiator output filtered 60 monitor 8 nomitor 9 analog input signal 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in I/min 60 monitor 12 volume flow in I/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in mascefrequency in Hz. 60 monitor 16 (acilibrated volume at actual sensor in ml 60 monitor 17 deleta-P pressure in mbara 60 monitor 19 mass flow in kg/min	
Section	
58 CalMode 10 adjust Vref output by connecting it to analog in 10 adjust Vref output by connecting it to analog in 11 adjust Varef output by connecting it to analog in 12 adjust Varef output by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput by connecting it to analog in 13 adjust Vareoutput 50 % 15 analog output = 0 % 16 analog output = 0 % 16 analog output = 50 % 18 adjust heater balance 19 sensor differentiator (setpoint steps are neededl) 19 sensor differentiator output signal 10 vareoutput sensor signal (Output) 10 power supply voltage 10 vareoutput signal 10 vareo	
58 CalMode 11 adjust verification of the common of the com	
58 CalMode 11 adjust analog out by connecting it to analog in 58 CalMode 12 adjust valveoutput by connecting it to analog in 58 CalMode 13 dmfc 58 CalMode 14 dmfc 58 CalMode 15 analog output = 0 % 58 CalMode 16 analog output = 100 % 58 CalMode 17 analog output = 100 % 58 CalMode 18 adjust heater balance 18 adjust heater balance 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 1 controller error input signal 1 controller in 1 controller error in 2 controller error in 2 controller error in 2 controller in 2 controller error	
58 CalMode 12 adjust valveoutput by connecting it to analog in 58 CalMode 13 dmfc 58 CalMode 14 dmfc 58 CalMode 15 analog output = 0 % 58 CalMode 16 analog output = 100 % 58 CalMode 17 analog output = 100 % 58 CalMode 18 adjust heater balance 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 60 monitor 1 controller error input signal 60 monitor 2 controller output signal to valve 60 monitor 3 sensor signal slow 60 monitor 4 sensor signal slow 60 monitor 5 linearization output 60 monitor 6 differentiator output filtered 60 monitor 7 differentiator output filtered 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in Ir/min 60 monitor 13 temperature in °C 60 monitor 15 time in mesc/frequency in Hz. 60 monitor 16 callibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbara 60 monitor 19 mass flow in kg/min 60 monitor 19 mass flow in kg/min 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H8000000000000000000000000000000000000	
58	
58 CalMode 114 dmfc 58 CalMode 15 analog output = 0 % 58 CalMode 16 analog output = 100 % 58 CalMode 17 analog output = 50 % 58 CalMode 18 adjust heater balance 58 CalMode 19 sensor differentiator (setpoint steps are needed!) 58 CalMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 60 monitor 1 controller error input signal controller output signal to valve 60 monitor 2 controller output signal to valve 60 monitor 3 sensor signal slow filtered 60 monitor 5 linearization output 60 monitor 6 differentiator output 60 monitor 7 differentiator output filtered 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 monitor 10 differentiator output filtered 60 monitor 10 monitor 10 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 11 pressure absolute in mbara 60 monitor 17 delta-P pressure in mbara 60 monitor 17 delta-P pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 & H800000000000000000000000000000000000	
58 CalMode 59 Sensor differentiator (setpoint steps are needed!) 59 Sensor differentiator (setpoint steps are needed!) 50 CalMode 50	
58 CalMode 59 Second (result of previous cal mode) 58 CalMode 59 CalMode 50 monitor 60 monitor 7 differentiator output filtered 60 monitor 8 mormal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 15 ime in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in dignia warning register	
58 CalMode 58 CalMode 58 CalMode 58 CalMode 58 CalMode 58 CalMode 59 Sensor differentiator (setpoint steps are needed!) 58 CalMode 59 CalMode 50 monitor 60 monitor 7 differentiator output 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in I/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 delta-P pressure in mbara 60 monitor 16 calibrated volume at actual sensor in ml 77 delta-P pressure in mbara 60 monitor 18 atmospheric Genometer) pressure in mbara 60 monitor 18 monitor 19 mass flow in kg/min 10 nomitor 10 monitor 10 monitor 10 monitor 10 monitor 11 mass flow in kg/min 12 volume at actual sensor in ml 13 temperature in mbara 14 monitor 15 time in msec/frequency in Hz. 16 calibrated volume at actual sensor in ml	
58 CalMode 58 CalMode 59 Sensor differentiator (setpoint steps are needed!) 58 CalMode 59 Sensor differentiator (setpoint steps are needed!) 58 CalMode 59 Serror mode (result of previous cal mode) 60 monitor 7 differentiator output filtered 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in I/min 60 monitor 13 temperature in °C 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara	
58 CalMode 58 CalMode 58 CalMode 60 monitor	
58 CallMode 255 Error mode (result of previous cal mode) 60 monitor 0 (filtered) setpoint 60 monitor 1 controller error input signal 60 monitor 2 controller error input signal to valve 60 monitor 3 sensor signal slow 60 monitor 4 sensor signal slow filtered 60 monitor 5 linearization output 60 monitor 6 differentiator output filtered 60 monitor 7 differentiator output filtered 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in I/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 18 atmospheric (barometer) pressure in mbara	
60 monitor	
60 monitor	
60 monitor	
60 monitor 61 monitor 62 monitor 63 sensor signal slow 64 sensor signal slow filtered 65 monitor 66 monitor 67 differentiator output 68 normal sensor signal (Output) 69 monitor 60 monitor 60 monitor 60 monitor 60 monitor 61 monitor 62 monitor 63 monitor 64 monitor 65 monitor 66 monitor 67 monitor 68 monitor 69 monitor 60 monitor 61 statespare in mbara 60 monitor	
60 monitor 61 MarmReg1 &H8000000000000000000000000000000000000	
60 monitor 60 monitor 60 monitor 60 monitor 60 monitor 61 differentiator output 62 monitor 63 monitor 64 differentiator output 65 differentiator output 66 monitor 67 differentiator output filtered 68 monitor 88 normal sensor signal (Output) 69 monitor 99 analog input signal 60 monitor 100 power supply voltage 60 monitor 111 mass flow in display unit (normally In/min) 60 monitor 122 volume flow in I/min 60 monitor 133 temperature in °C 60 monitor 144 pressure absolute in mbara 60 monitor 155 time in msec/frequency in Hz. 60 monitor 160 monitor 170 delta-P pressure in mbarg 60 monitor 180 atmospheric (barometer) pressure in mbara 180 mass flow in kg/min 180 mass flow in kg/min 180 Modiagnostics available in warning register	
60 monitor 60 monitor 60 monitor 61 differentiator output 62 monitor 63 monitor 64 differentiator output filtered 65 monitor 66 monitor 67 differentiator output filtered 68 normal sensor signal (Output) 69 monitor 70 power supply voltage 70 monitor 71 mass flow in display unit (normally ln/min) 71 mass flow in display unit (normally ln/min) 71 mass flow in l/min 71 temperature in °C 71 monitor 72 volume flow in l/min 73 temperature in °C 74 monitor 75 time in msec/frequency in Hz. 76 monitor 76 monitor 77 differentiator output 78 toutput flow in l/min 79 monitor 10 power supply voltage 11 mass flow in display unit (normally ln/min) 12 volume flow in l/min 13 temperature in °C 14 pressure absolute in mbara 15 time in msec/frequency in Hz. 16 monitor 17 delta-P pressure in mbarg 18 atmospheric (barometer) pressure in mbara 19 mass flow in kg/min 19 mass flow in kg/min 19 mass flow in kg/min	
60 monitor 60 monitor 7 differentiator output 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in race/frequency in Hz. 60 monitor 16 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 18 atmospheric (barometer) pressure in mbara	
60 monitor 7 differentiator output filtered 60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally ln/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calizated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000000 0 No diagnostics available in warning register	
60 monitor 8 normal sensor signal (Output) 60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally ln/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H800000000000000000 0 No diagnostics available in warning register	
60 monitor 9 analog input signal 60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000000 0 No diagnostics available in warning register	
60 monitor 10 power supply voltage 60 monitor 11 mass flow in display unit (normally ln/min) 60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H8000000000000000000000000000000000000	
60 monitor 11 mass flow in display unit (normally In/min) 60 monitor 12 volume flow in I/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000000 0 No diagnostics available in warning register	
60 monitor 12 volume flow in l/min 60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H8000000000000000000000000000000000000	
60 monitor 13 temperature in °C 60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H800000000000000 0 No diagnostics available in warning register	1
60 monitor 14 pressure absolute in mbara 60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H8000000000000000 0 No diagnostics available in warning register	
60 monitor 15 time in msec/frequency in Hz. 60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H800000000000000 0 No diagnostics available in warning register	
60 monitor 16 calibrated volume at actual sensor in ml 60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000 0 No diagnostics available in warning register	
60 monitor 17 delta-P pressure in mbarg 60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000 0 No diagnostics available in warning register	
60 monitor 18 atmospheric (barometer) pressure in mbara 60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H80000000000000 0 No diagnostics available in warning register	
60 monitor 19 mass flow in kg/min 61 AlarmReg1 &H800000000000000 0 No diagnostics available in warning register	
61 AlarmReg1 &H80000000000000 0 No diagnostics available in warning register	
61 AlarmReg1 &H800000000000000 1 Diagnostics available in warning register	
62 AlarmReg2 &H8000000000000000 0 No diagnostics available in error register	
62 AlarmReg2 &H800000000000000 1 Diagnostics available in error register	
67 ADCcntrReg &H001000 0 ADC bipolar mode	
67 ADCcntrReg &H001000 1 ADC unipolar mode	
67 ADCcntrReg &H002000 0 ADC burn-out current off	
67 ADCcntrReg &H002000 1 ADC burn-out current on	
67 ADCcntrReg &H004000 0 ADC output compensation current off	
67 ADCcntrReg &H004000 1 ADC output compensation current on	
67 ADCcntrReg &H008000 0 ADC 16-bit word length	
67 ADCcntrReg &H008000 1 ADC 24-bit word length	
67 ADCcntrReg &H010000 0 ADC no power down mode (normal)	
67 ADContrReg &H010000 1/ADC power down mode	
67 ADCcntrReg &H020000 0 ADC input channel 1 selection	
67 ADCcntrReg &H020000 1 ADC input channel 2 selection	
67 ADContrReg &H1000000 0 Disable zero measure threshold	
67 ADCcntrReg &H1000000 0 Disable zero measure threshold	
67 ADCcntrReg &H1C0000 0 ADC gain = 1x	
67 ADCcntrReg 8H1C0000 2ADC gain = 4x	
67 ADCcntrReg 8H1C0000 3ADC gain = 8x	
67 ADCcntrReg 8H1C0000 4ADC gain = 16x	
67 ADCcntrReg 8H1C0000 5 ADC gain = 32x	
67 ADCcntrReg &H1C0000 6ADC gain = 64x	
67 ADCcntrReg &H1C0000 7 ADC gain = 128x	
67 ADCcntrReg &HE00000 0 ADC normal (sampling) mode	
67 ADCcntrReg &HE00000 1 ADC activate self calibration on selected channel	
67 ADCcntrReg &HE00000 2 ADC activate system calibration ZS on selected channel	
67 ADCcntrReg &HE00000 3 ADC activate system calibration FS on selected channel	
67 ADCcntrReg &HE00000 4 ADC activate system offset calibration on selected channel	
67 ADCcntrReg &HE00000 5 ADC activate background calibration on selected channel	
67 ADCcntrReg &HE00000 6 ADC read/write ZS calibration coefficients on sel. channel	
67 ADCcntrReg &HE00000 7 ADC read/write FS calibration coefficients on sel. channel	
69 AlarmEnble 0 disable	
69 AlarmEnble 1 enable	
70 TestMode 0 idle; no action	
70 TestMode 1 uProcessor	
70 TestMode 2 IO	
70 TestMode 3 RAM	
70 TestMode 4 FRAM	

Parameter number (DDE)	Parameter name	Filter	Value Description
70	TestMode		5 ADC
70	TestMode		6 DAC
70	TestMode		7 sensor
70	TestMode		8 valve drive circuit
70	TestMode		9 Vref
70	TestMode		10 FLOW-BUS
70	TestMode		11 calibration
70	TestMode		12 keyboard
71	ChanSelect		1 AD channel 1
71	ChanSelect		2 AD channel 2
79	TuningMode		0 idle; no action
79 79	TuningMode TuningMode		1 sensor 2 valve
79	TuningMode		3 Fuzzy controller normal operation
79	TuningMode		4 Fuzzy controller open at zero
79	TuningMode		5 PID controller
80	DefVIvType		0 normally closed
80	DefVIvType		1 normally opened
80	DefVIvType		2 normally closed inverse controlled
80	DefVIvType		3 normally opened inverse controlled
80	DefVIvType		4 remain position
86	IOStatus	&H01	1 don't read diagnostic jumper (no diagnostics, read/write)
86	IOStatus	&H02	1 not used
86	IOStatus	&H03	0 Red LED off) (<mbc7.15)< td=""></mbc7.15)<>
86	IOStatus	&H03	1 don't read analog jumper (use cntrlmode, read/write) (<7.15)
86	IOStatus	&H03	3 Red LED blinking fast) (<mbc7.15)< td=""></mbc7.15)<>
86	IOStatus	&H04	1 don't read analog jumper (use cntrlmode, read/write)
86	IOStatus	&H08	1 don't read micro switch (always off, read/write)
86	IOStatus	&H10	1 diagnostic jumper set (read only)
86	IOStatus	&H20	1 initialization jumper set (read only)
86	IOStatus	&H40	1 analog jumper set (read only)
86	IOStatus	&H80	1 micro switch pressed (read only)
106	PressSensr		0 delta-P 05" W.C.
106	PressSensr		1 delta-P 010" W.C.
106	PressSensr		2 absolute pressure 800-1200 mbar
106	PressSensr		3 absolute pressure 800-1100 mbar
106	PressSensr		4 delta-P -50 "W.C.
106	PressSensr		5 delta-P -100 "W.C.
106	PressSensr		6 delta-P -10+10 "W.C.
106	PressSensr		7 delta-P 01 PSI
106	PressSensr		8 delta-P -10 PSI
114	Reset		0 no reset
114	Reset		1 reset counter value (no mode change) or common reset
114	Reset		2 reset alarm
114	Reset		3 restart batch counter
114	Reset		4 reset counter value (counter off)
118	Reset AlrmMode		5 Reset module (soft reset) 0 off
118	AlrmMode		1 alarm on absolute limits
118	AlrmMode		2 alarm on limits related to setpoint (response alarm)
118	AlrmMode		3 alarm when instrument powers-up (eg. after power-down)
119	AlrmOutMod		0 no relais activity at alarm
119	AlrmOutMod		1 relais pulses until reset
119	AlrmOutMod		2 relais activated until reset
120	AlrmStpMod		0 no setpoint change at alarm
120	AlrmStpMod		1 new/safe setpoint at alarm enabled (set at par 121)
125	CntrOutMod		0 no relais activity at batch limit
125	CntrOutMod		1 relais pulses after reaching batch limit until reset
125	CntrOutMod		2 relais activated after reaching batch limit until reset
126	CntrStpMod		0 setpoint change at batch limit disabled
126	CntrStpMod		1 setpoint change at batch limit enabled
130	CntrMode		0 off
130	CntrMode		1 counting upwards continuously
130	CntrMode		2 counting up to limit (batchcounter)
147	rangeselct		0 calibration ready/stop
147	rangeselct		1 run calibration until stopsensor 1/select range 1
147	rangeselct		2 run calibration until stopsensor 2/select range 2
147	rangeselct		3 run calibration until stopsensor 3/select range 3
147	rangeselct		4 run calibration until stopsensor 4/select range 4
147	rangeselct		5 run calibration and select range 5
147	rangeselct		9 run calibration with automatic range selection
147	rangeselct		19 run until stopsensor 1 until 3 values between limit
147	rangeselct		29 run until stopsensor 2 until 3 values between limit
147	rangeselct		39 run until stopsensor 3 until 3 values between limit
147	rangeselct		49 run until stopsensor 4 until 3 values between limit
147	rangeselct		59 run and select range 5 until 3 values between limit
147	rangeselct		99 run with auto-select + 3 values between limit
156	RstAlarmEn		0 no reset possible

Fishelamen	Parameter number (DDE)	Parameter name	Filter	Value Description
196 Rathammén Ra	156	RstAlarmEn		1 reset: keyboard
196 ReAlamin	156	RstAlarmEn		2 reset: external
196 Rashlammén 6 Rashlammén 7 rossé FLOW-BLSS or neptroand 198 Rashlammén 7 rossé FLOW-BLSS or neptroand 198 Rashlammén 7 rossé FLOW-BLSS or neptroand 199 Rashlammén 190 R	156	RstAlarmEn		3 reset: keyboard or external
BoselameEn BoselameEn BoselameEn BoselameEn BoselameEn BoselameEn Promet FLOW-BUS or to helphorard or caternal				
Figure Flow Flow Flow of the process of the p				·
Beach americal Beac				
Septiment Sept				·
10 Raxbammin 10 present automatical or selectual 10 present automatical or selectual 11 present automatical or selectual 11 present automatical or PLOW-BUS or selectual 12 present automatical or PLOW-BUS or selectual 12 present automatical or PLOW-BUS or selectual 13 present automatical or PLOW-BUS or selectual 13 present automatical or PLOW-BUS or selectual 14 present automatical 14 present automatical or PLOW-BUS or selectual 14 present automatical 14 present automa				
15 BendammEn 15 ResidammEn 12 posets automatic or Republical or Republication of ResidammEn 12 posets automatic or REPUM-BUS or septomat 16 ResidammEn 17 ResidammEn 17 ResidammEn 18 ResidammEn 18 ResidammEn 19 ResidammEn				, ,
196 ResAlamen 197 Reschaumen 198 ResAlamen 198 ResAlamen 198 ResAlamen 198 ResAlamen 199 Reschaumen 199 ResCountin 199 ResCoun				
195 Rakkammén 1 13 resest automation or FLOW-BUS or keyboard 14 desest automation or FLOW-BUS or keyboard or external 15 Rakkammén 1 15 resest automation or FLOW-BUS or keyboard or external 175 Rakkoumfén 1 Protect Reyboard or external 175 Rakkoumfén 1 Protect Reyboard or external 175 Rakkoumfén 1 Protect Reyboard 1				·
14 neste automatic or FLOW-BUS or notemal 15 neste automatic or FLOW-BUS or notemal 15 neste automatic or FLOW-BUS or notemal 15 neste automatic or FLOW-BUS or nethylation or external 15 neste keyboard 17 ResCountEn 18 neste keyboard 18 neste keyboard or external 18 neste automatic or keyboard or external 19 neste automatic or keyboard or keyboard or external 19 neste automatic or keyboard or keyboard or external 19 neste automatic or keyboard or keyboard or external 19 neste automatic or keyboard or external 19 neste autom				
150 REASAMENT 157 RECOUNTED 158 RECOUNTED 159 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 151 RECOUNTED 152 RECOUNTED 153 RECOUNTED 154 RECOUNTED 155 RECOUNTED 156 RECOUNTED 157 RECOUNTED 157 RECOUNTED 157 RECOUNTED 158 RECOUNTED 159 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 151 RECOUNTED 152 RECOUNTED 153 RECOUNTED 154 RECOUNTED 155 RECOUNTED 156 RECOUNTED 157 RECOUNTED 157 RECOUNTED 158 RECOUNTED 159 RECOUNTED 150 RECOUNTED 150 RECOUNTED 151 RECOUNTED 152 RECOUNTED 153 RECOUNTED 154 RECOUNTED 155 RECOUNTED 156 RECOUNTED 157 RECOUNTED 157 RECOUNTED 158 RECOUNTED 158 RECOUNTED 159 RECOUNTED 150 RECOUNTED 150 RECOUNTED 150 RECOUNTED 151 RECOUNTED 152 RECOUNTED 153 RECOUNTED 154 RECOUNTED 155 RECOUNTED 156 RECOUNTED 157 RECOUNTED 157 RECOUNTED 158 RECOUNTED 158 RECOUNTED 159 RECOUNTED 150 RECOUNTED				·
197 ResCountin 197 ResCountin 198 ResCountin 198 ResCountin 198 ResCountin 198 ResCountin 199 ResCountin 190 Re				
157 RRDOWNER 158 RRDOWNER 159 RRDOWNER 159 RRDOWNER 159 RRDOWNER 150 RDOWNER 150 RRDOWNER 150 RRDOWNER 150 RRDOWNER 150 RRDOWNER 150 RR				·
157 RatCountEn 158 RatCountEn 159 RatCountEn 159 RatCountEn 150 RatCountEn 150 RatCountEn 150 RatCountEn 150 RatCountEn 150 RatCountEn 151 RatCountEn 152 RatCountEn 153 RatCountEn 154 RatCountEn 155 RatCountEn 156 RatCountEn 157 RatCountEn 157 RatCountEn 157 RatCountEn 158 RatCountEn 159 RatCountEn 150 RatCountEn 151 RatCountEn 151 RatCountEn 151 RatCountEn 151 RatCountEn 152 RatCountEn 153 RatCountEn 154 RatCountEn 155 RatCountEn 155 RatCountEn 156 RatCountEn 157 RatCountEn 158 RatCountEn 159 RatCountEn 159 RatCountEn 159 RatCountEn 150 Ra				
197 RacCountEn Sineaex Explored or external				
197 RacCounten 198 RacCounten 198 RacCounten 199 Ra				
157 RacCountEn Gineset FLOW-BUS or keyboard 157 RacCountEn Flower Bus or external 157 RacCountEn Flower Bus or keyboard or external 158 RacCountEn Flower Bus or keyboard 158 RacCountEn Flower Bus or keyboard 159 RacCountEn Flower Bus or keyboard 150 RacCountEn Flower Bus or keyboard or external 157 RacCountEn Flower Bus or keyboard or external 158 RacCountEn Flower Bus or keyboard or external 159 RacCountEn Flower Bus or keyboard or external 150 RacCountEn Flower Bus or keyboard or external 151 RacCountEn Flower Bus or keyboard or external 157 RacCountEn Flower Bus or keyboard or external 157 RacCountEn Flower Bus or keyboard or external 157 RacCountEn Flower Bus or keyboard or external 158 CountType RacCountEn Flower Bus or keyboard or external 158 CountType RacCountEn Flower Bus or keyboard or external 158 CountType RacCountEn Flower Bus or keyboard or external 158 CountType RacCountEn Flower Bus or keyboard or external 158 CountType RacCountEn Flower Bus or keyboard or external 159 RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keyboard or external 150 CountType RacCountEn Flower Bus or keybo				·
157 RacCounten				
157 RacCountEn 8 Seese automatic 157 RacCountEn 8 Seese automatic 157 RacCountEn 9 Seese automatic or external 157 RacCountEn 10 Seese automatic or external 157 RacCountEn 11 Seese automatic or external 157 RacCountEn 11 Seese automatic or external 157 RacCountEn 11 Seese automatic or FLOW-BUS 157 RacCountEn 12 Seese automatic or FLOW-BUS 157 RacCountEn 13 Seese automatic or FLOW-BUS 157 RacCountEn 15 Seese automatic or FLOW-BUS 157 RacCountEn 15 Seese automatic or FLOW-BUS 158 RacCountEn 16 Seese automatic or FLOW-BUS 159 RacCountEn 15 Seese automatic or FLOW-BUS 160 ContrType 8-H01 Ovaleve in normal position after starup 160 ContrType 8-H01 Ovaleve in normal position after starup 160 ContrType 8-H02 Open from zero with ramp output to valve 160 ContrType 8-H02 Open from zero with ramp output to valve 160 ContrType 8-H04 Officed monitor output signal 160 ContrType 8-H04 Officed monitor output signal 160 ContrType 8-H06 Ovoltage drift compensation for valve output furned on 160 ContrType 8-H06 Ovoltage drift compensation for valve output furned on 160 ContrType 8-H08 Ivoltage drift compensation for valve output furned on 160 ContrType 8-H08 Ivoltage drift compensation for valve output furned of 160 ContrType 8-H09 Open from zero with ramp output to raive output furned of 160 ContrType 8-H09 Open from zero with ramp output to raive output furned of 160 ContrType 8-H09 Open from zero with ramp output to raive output furned of 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 ContrType 8-H09 Open from zero with ramp output from 160 Con				·
157 RatCountEn				
157 RECOUNTEN Synest automatic or keyboard 157 RECOUNTEN				
157 RatCountEn 10 Insert: automatic or setsmal 157 RatCountEn 11 Insert: automatic or setsmal 157 RatCountEn 157 RatCountEn 157 RatCountEn 157 RatCountEn 157 RatCountEn 158 RatCountEn 159 RatCountE				
157 RSCOUNTER 158 RSCOUNTER 159 RSCOUNTER 150 CONTTYPE 150 CONTTY				·
157 ResCountEn 157 ResCountEn 157 ResCountEn 158 ResCountEn 158 ResCountEn 159 ResCountEn 150 ContType 160 ContType 16				
14 seest automatic or ELOW-BLS or external 157 RestCountEn 168 ContType 8H01 Oyave in normal position after startup 166 ContType 8H01 Oyave in normal position after startup 166 ContType 8H02 Oyave in normal position after startup 166 ContType 8H02 Oyave in normal position after startup 168 ContType 8H02 Oyave in normal position after startup 169 ContType 8H02 Oyave in normal position after startup 160 ContType 8H02 Oyave in normal position after startup 160 ContType 8H02 Oyave in normal position after startup 160 ContType 8H02 Oyave in normal position after startup 160 ContType 8H02 Oyave in normal position after startup 160 ContType 8H03 Oyave in normal position after startup 160 ContType 8H03 Oyave in normal position after startup 160 ContType 8H03 Oyave in normal position after startup 160 ContType 8H10 Oyave in normal position after startup 160 ContType 8H20 Oyave in normal position after startup 160 ContType 8H20 Oyave in normal position after startup 160 ContType 8H20 Oyave in normal position after startup 160 ContType 8H20 Oyave in normal position after startup 161 ContType 8H20 Oyave in normal position after startup 162 ContType 8H20 Oyave in normal position after startup 163 ContType 8H20 Oyave in normal position after special mode (valve output steps) furned on 164 ContType 8H20 Oyave in normal position after special mode (valve output steps) furned on 165 ContType SH20 Oyave in normal position after special mode (valve output steps) furned on 166 ContType SH20 Oyave in normal position after special mode (valve output steps) furned on 165 ContType SH20 Oyave in normal position after special mode (valve output steps) furned on 166 ContType SH20 Oyave in normal position after special mode (valve output steps) furned on 166 ContType Oyave in normal position after special mode (valve output steps) furned on 167 IdentNY Oyave in normal positio	157	RstCountEn		12 reset: automatic or FLOW-BUS
15 Rest automatio or FLOW-BUS or keyboard or external 166 ContrType 8-H01	157	RstCountEn		13 reset: automatic or FLOW-BUS or keyboard
166 ContrType 8-H01 168 ContrType 8-H02 169 ContrType 8-H04 160 ContrType 8-H04 160 ContrType 8-H08 160 ContrType 8-H00 170 Co	157	RstCountEn		14 reset: automatic or FLOW-BUS or external
166 ContType	157	RstCountEn		15 reset: automatic or FLOW-BUS or keyboard or external
166	166	ContrType	&H01	0 valve in normal position after startup
166 Contil Type 8H04 Offixed monitor output signal 166 Contil Type 8H04 Offixed monitor output signal 166 Contil Type 8H04 Offixed monitor output signal 166 Contil Type 8H08 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H08 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H08 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H10 Output shope disabled 166 Contil Type 8H10 Output shope disabled 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H20 Ovoltage drift compensation for valve output turned on 166 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned off 167 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned off 167 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned on 167 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned on 167 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned on 167 Contil Type 164 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned on 167 Contil Type 164 Contil Type 8H40 Ovoltage drift compensation for valve output steps) turned off 164 Contil Type 164 Contil	166	ContrType	&H01	1 valve in safe position after startup
166 Contil Type 8H04 1 monitor output signal 1 166 Contril Type 8H08 1 monitor output changed at setpoint steps 0 voltage drift compensation for valve output turned on 1 166 Contril Type 8H08 1 voltage drift compensation for valve output turned on 1 166 Contril Type 8H10 1 voltage drift compensation for valve output turned of 1 166 Contril Type 8H10 1 auto slope enabled for pilot valves 1 166 Contril Type 8H20 1 voltage drift compensation for valve output turned on 1 166 Contril Type 8H20 1 voltage drift compensation for valve output turned on 1 166 Contril Type 8H20 1 voltage drift compensation for valve output turned on 1 166 Contril Type 8H40 0 controller special mode (valve output steps) turned of 1 166 Contril Type 8H40 1 controller special mode (valve output steps) turned of 1 167 Identil Type 8H40 1 controller special mode (valve output steps) turned on 1 168 Contril Type 8H40 1 controller special mode (valve output steps) turned on 1 175 Identil Type 8H40 1 controller special mode (valve output steps) turned on 1 175 Identil Type 8H40 1 controller special mode (valve output steps) turned on 1 175 Identil Type 8H40 1 controller special mode (valve output steps) turned on 1 175 Identil Type 8H40 1 controller special mode (valve output steps) turned on 1 175 Identil Type 8H40 1 controller 1 176 Identil Type 8H40 1 controller 1 177 Identil Type 8H40 1 controller 1 178 Identil Type 8H40 1 co	166	ContrType	&H02	0 open from zero with PID output to valve
166 ContrType	166	ContrType	&H02	1 open from zero with ramp output to valve
166 ContrType	166	ContrType		0 fixed monitor output signal
1 Ostrope 8 HOS 1 Ostrope output turned off	166	ContrType		
166 Contrype	166	ContrType	&H08	0 voltage drift compensation for valve output turned on
166 ContType				
166				
166				
166 ContrType				
166 ContrType 8.H40 1 Controller special mode (valve output steps) turned on				Ů i i
175 IdentNr 1 RS232/ELOW-BUS interface				
175 IdentNr			&H40	
175 IdentNr				·
175 IdentNr				
175 IdentNr 176 IdentNr 177 IdentNr 177 IdentNr 178 IdentNr 179 IdentNr 179 IdentNr 170 IdentNr 170 IdentNr 170 IdentNr 170 IdentNr 170 IdentNr 171 IdentNr 170 Id				
175				
175 IdentNr 6 ADDA1: 1 channel ADDA converter module 175 IdentNr 7 DMFC: digital mass flow controller 175 IdentNr 8 DMFM: digital mass flow meter 175 IdentNr 9 DEPC: digital electronic pressure controller 175 IdentNr 10 DEPM: digital electronic pressure meter 175 IdentNr 11 ACT: single actuator 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 12 DLFM: digital liquid flow controller 175 IdentNr 18 DLFM: digital liquid flow meter 175 IdentNr 19 DLFM: digital liquid flow meter 175 IdentNr 19 DSCM-D: digital single channel module for analog instruments 175 IdentNr 19 DSCM-D: digital single channel module for digital instr. 175 IdentNr 19 DSCM-D: digital single channel module for digital instr. 175 IdentNr 19 FTM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS turbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 176 IdentNr 19 DSCM-E: evaporator controller module (single channel) 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital multi channel module for analog instruments 175 IdentNr 19 DSCM-C: digital multi channel module for analog instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 D				
175 IdentNr				
175 IdentNr 8 DMFM: digital mass flow meter 175 IdentNr 9 DEPC: digital electronic pressure controller 175 IdentNr 10 DEPM: digital electronic pressure meter 175 IdentNr 11 ACT: single actuator 11 ACT: single actuator 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 13 DLFM: digital liquid flow meter 175 IdentNr 14 DSCM-2: digital single channel module for analog instruments 175 IdentNr 18 DSCM-2: digital single channel module for digital instr. 175 IdentNr 16 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS turbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS surbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 1				
175 IdentNr 10 DEPC: digital electronic pressure controller 175 IdentNr 10 DEPM: digital electronic pressure meter 175 IdentNr 11 ACT: single actuator 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 18 DEFM: digital single channel module for analog instruments 175 IdentNr 18 DSCM-A: digital single channel module for digital instr. 175 IdentNr 18 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS turbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 176 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 DSCM-E: evaporator controller module (single channel) 175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 21 DSCM-D: digital multi channel module for analog instruments 175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 25 FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Balance Interface 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface 175 IdentNr 20 FICC: FLOW-BUS Interface 175 IdentN				
175 IdentNr 10 DEPM: digital electronic pressure meter 175 IdentNr 11 ACT: single actuator 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 13 DLFM: digital liquid flow meter 175 IdentNr 14 DSCM-A: digital single channel module for analog instruments 175 IdentNr 15 DSCM-D: digital single channel module for digital instr. 175 IdentNr 16 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS turbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 176 IdentNr 20 DSCM-E: evaporator controller module (single channel) 175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 22 DCCM-A: digital dual channel module for calibrators 175 IdentNr 22 DCCM-A: digital dual channel module for analog instruments 175 IdentNr 22 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 25 FLOW-BUS interface module 175 IdentNr 26 FBI: FLOW-BUS coriolis Meter 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FLOW-BUS laterface Climate Control 175 IdentNr 29 FICC: FLOW-BUS Interface				
175 IdentNr 11 ACT: single actuator 175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 13 DLFM: digital liquid flow meter 175 IdentNr 14 DSCM-A: digital single channel module for analog instruments 175 IdentNr 18 DSCM-D: digital single channel module for digital instr. 175 IdentNr 16 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS urbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital dual channel module for analog instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-D: digital multi channel module for digital				
175 IdentNr 12 DLFC: digital liquid flow controller 175 IdentNr 13 DLFM: digital liquid flow meter 175 IdentNr 14 DSCM-A: digital single channel module for analog instruments 175 IdentNr 15 DSCM-D: digital single channel module for digital instr. 175 IdentNr 16 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 17 FTM: FLOW-BUS turbine meter (calibration-instrument) 175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital digital dual channel module for calibrators 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital instruments 175 IdentNr 19 DSCM-C: digital multi channel module for digital multi channe				
175 IdentNr				
175 IdentNr				
175				9 ,
175 IdentNr 16 FRM: FLOW-BUS rotor meter (calibration-instrument) 175 IdentNr 177 IdentNr 178 IdentNr 18 FPP: FLOW-BUS by piston prover/tube (calibration-instrument) 179 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 170 IdentNr 19 F/A-module: special version of T/A-module 171 IdentNr 19 IdentNr 19 DSCM-C: digital single channel module (single channel) 175 IdentNr 19 DSCM-C: digital single channel module for calibrators 175 IdentNr 19 DSCM-C: digital multi channel module for analog instruments 175 IdentNr 19 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 19 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 19 Ident				
175 IdentNr				
175 IdentNr 18 FPP: FLOW-BUS piston prover/tube (calibration-instrument) 175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 20 DSCM-E: evaporator controller module (single channel) 175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 175				
175 IdentNr 19 F/A-module: special version of T/A-module 175 IdentNr 20 DSCM-E: evaporator controller module (single channel) 175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Carlolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 175 IdentNr 181 IdentNr 182 IdentNr 182 IdentNr 183 IdentNr 185 IdentNr 1				
175 IdentNr 20 DSCM-E: evaporator controller module (single channel) 175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface				
175 IdentNr 21 DSCM-C: digital single channel module for calibrators 175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Corolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface				
175 IdentNr 22 DDCM-A: digital dual channel module for analog instruments 175 IdentNr 23 DMCM-D: digital multi channel module for digital instruments 175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface				
175 IdentNr 24 Profibus-DP/FLOW-BUS interface module 175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface				
175 IdentNr 25 FLOW-BUS Coriolis Meter 175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		23 DMCM-D: digital multi channel module for digital instruments
175 IdentNr 26 FBI: FLOW-BUS Balance Interface 175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		24 Profibus-DP/FLOW-BUS interface module
175 IdentNr 27 CORIFC: CoriFlow Controller 175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		25 FLOW-BUS Coriolis Meter
175 IdentNr 28 CORIFM: CoriFlow Meter 175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		26 FBI: FLOW-BUS Balance Interface
175 IdentNr 29 FICC: FLOW-BUS Interface Climate Control 175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		27 CORIFC: CoriFlow Controller
175 IdentNr 30 IFI: Instrument FLOW-BUS Interface 175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		28 CORIFM: CoriFlow Meter
175 IdentNr 31 KFI: Keithley FLOW-BUS Interface	175	IdentNr		
175 IdentNr 32 FSI: FLOW-BUS Switch Interface				
	175	IdentNr		32 FSI: FLOW-BUS Switch Interface

Parameter number (DDE)	Parameter name	Filter	Value	Description
175	IdentNr		33 MSCI: Multi-Sensor/Confroller Interface	
185	DeviceFunc		0 Unknown	
185	DeviceFunc		1 Interface	
185	DeviceFunc		2 ADDA	
185	DeviceFunc		3 Operator	
185	DeviceFunc			4 Supervisor (totalizer/alarm)
185	DeviceFunc			5 Controller
185	DeviceFunc			6 Meter
185	DeviceFunc			7 Special
185	DeviceFunc			8 (Protocol) converter
197	CalType	&H01		0 Automatic capacity setting for optimal resolution
197	CalType	&H01		1 Manual capacity setting for optimal resolution
197	CalType	&H02		0 Barometer value input via parameter 107: BaroPress
197	CalType	&H02		1 Barometer is master; input automatically from master
200	InterfConf			0 Configuration A: 14 ch. Standard parms. with network scan
200	InterfConf			1 Configuration B: 14 ch. Standard parms with fixed chan list
200	InterfConf			2 Configuration C: 7 ch. Extended parms with fixed chan list
200	InterfConf			3 Configuration D: 11 ch. Extended parms with network scan
208	Mstatus	&H800000		0 No diagnostics available in manufacturer status register
208	Mstatus	&H800000		1 Diagnostics available in manufacturer status register
209	Mwarning	&H800000		0 No diagnostics available in manufacturer warning register
209	Mwarning	&H800000		1 Diagnostics available in manufacturer warning register
210	Merror	&H800000		0 No diagnostics available in manufacturer error register
210	Merror	%H800000		1 Diagnostics available in manufacturer error register
212	DiagMode			0 Debug mode off
212	DiagMode			1 Debug mode on
213	MStatEnabl			0 set status bit (range 0127)
213	MStatEnabl			127 set status bit (range 0127)
213	MStatEnabl			254 clear all status bits
213	MStatEnabl			255 set all status bits
232	ValveMode			0 voltage drive mode
232	ValveMode			1 current drive mode
238	FldSetProp	&H01		0 Fluidset is disabled
238	FldSetProp	&H01		1 Fluidset is enabled
238	FldSetProp	&H02		0 Fluidset is not set by Bronkhorst High-Tech
238	FldSetProp	&H02		2 Fluidset is set by Bronkhorst High-Tech
238	FldSetProp	&H04		0 Fluidset is not calibrated on actual gas
238	FldSetProp	&H04		4 Fluidset is calibrated on actual gas