```
ilename = Magnum Networking Communications Protocol.XLS
 7-May-03 Update 10-Oct-03
  Update 23-May-05 add 0% charge rate and 250 VAC Dropout for ac disconnect for EMS support
  Jpdate 28 March 2006 for new fault codes and new VAC dropout values
  Jpdate Oct 06 for sending VACin and VAC output and new fault codes:
 RELAY_FAULT
 CHARGER_FAULT
 Journal of the John State of t
 Jpdate Apr-23-07 added (Ox91) CB3 open fault
  Jpdate Aug-13-07 corrected VAC dropout values
  Jpdate Oct-15-09 Added new packet information
Owned by Magnum Energy, Permission is required to use this document and this protocol. Copyright 2003-2009 Magnum Energy Magnum Energy, Inc reserves the right to change the network specifications without notice.
```

This is a definition of the "TCS" (Temp Comm Sys) for the "Charger" part of the Magnum Energy Inverter/Charger/Remote pair.

TCS-C is the "Charger/Inverter" end.

TCS-R is the "Remote" end.

OVERVIEW:

This implementation works as:

"Charger/Inverter" is the MASTER of communications, and will transmit its data once every 100ms. During this time TCS-C will:

- 1. Enable the RS-485 transmit driver
- 2. (internally) disable the Receiver (RE)
- 3. Reset the RECEIVE DATA POINTER
- 4. Reset the TRANSMIT DATA POINTER, and transmit 16 bytes of data.

At the "end" of the transmission:

- 1. Disable the RS-485 transmit driver
- 2. (internally) ENABLE the Receiver (RE)

On reception of bytes (from the Remote):

- 1. Store data sequentially
- 2. advance the RECEIVE DATA POINTER
- 3. after the 16th byte,

(internally) disable the Receiver (RE).

"Remote" is the SLAVE and responds to messages by transmitting its own message 10ms after the MASTER's message ends.

TCS-R operates in the following manner:
1. Receives bytes of data, storing to ram,

advancing the RAM_POINTER, and RESETTING the Rx_CLOCK (2ms step) to ZERO.

- When Rx_CLOCK reaches 5 (10ms) do: 1. (internally) disable Receiver (RE),
 - 2. enable the RS-485 transmit driver
 - 3. reset the TRANSMIT DATA POINTER
 - 4. reset the RECEIVE DATA POINTER
 - 5. trigger the TRANSMITTER
 - 6. Every fourth send extends data transmission with AGS or BMK settings

When the transmitter is complete:

- 1. disable Transmitter
- 2. disable the RS-485 transmit driver
- 3. (internally) enable the Receiver (RE)

When AGS clock reaches 10ms, or BMK clock reaches 14ms:

- 1. "Remote" receives bytes of data, storing to ram
- * Note: AGS and BMK do not communicate on every cycle
- * After sending an AGS a hex A0, or hex A1, the AGS will respond in the next cycle. (repeat)

Hardware definition of comm system:

This is a simple communications systems, where the physical

link is RS-485, which is defined as:

true 2 wire only

5V differential,

half-duplex,

multi-drop up to 32 connected transceivers.

RJ-11 wiring on inverter is (from top to bottom):

1 = "B" RS485 comm

2 = +14

3= GND

4 = "A" RS485 comm

Comm rate = 19.2K BPS Each bit time = about 50usec Each byte = about 500usec All 16 bytes = about 8 msecs Time each packet is sent = about every 100 msecs

Communications from inverter and remote:

Every 100 msecs, the inverter sends a packet of data, one right after the other,

whether remote is connected or not.

MS rev 3.9 and earlier / All ME, RD, MM, MMS series Inverter sends 16 bytes of data MS rev 4.0 and later Inverter sends 21 bytes of data

If remote is connected it will receive the packet and then after a short delay will begin

sending a packet back to the inverter.

ME-RC rev 1.4 and earlier / All MM-R, MM-RC, ME-RB, and ME-MR ME-RC rev 1.5 and later / All ME-ARC Remote sends 16 bytes of data Remote sends **21** bytes of data

The definition of remote byte order

Scope picture of comm string:

Variable Length Not always present 10 msec 8-14msec AGS / BMK

_		INVERTER	REMOTE	AGS / BMK
Inverter sends				
Byte order Data name	bits	value assignments	Value sent to remote remote (hex)	Comments
0 Inverter status		8 Charger Standby	0x00	AC in, charging disabled
		EQMODE	0x01	// unit is eq'ing with ac
		FLOATMODE	0x02	// unit is float charging w/ac
		ABSORBMODE	0x04	// unit is charging in absorb w/ ac
		BULKMODE	0x08	// unit is charging in bulk mode with ac applied
		BATSAVERMODE CHARGEMODE	0x09 0x10	// unit is charge mode but no charge current since bat is full
		Off	0x20	// unit is in charge mode, no ac applied // inverter off, charger off waiting for user input (no AC pass through)
		INVERTMODE	0x40	// inverter on, charger on waiting for user input (no AC pass through) // inverter on (charger on or off)
		Inverter Standby	0x50	MS rev 4.0 or later only (PAE)
		SEARCHMODE	0x80	// searching for load (charger on or off)
1 Inverter fault		8 No Fault on inverter	0x00	// not used
		STUCKRELAY	0x01	#P01:1
		DC_OVERLOAD	0x02	// DC bridge overload fault
		AC_OVERLOAD	0x03	// AC output overload fault
		DEAD BAT BACKFEED	0x04 0x05	// charging a dead battery AC Backfeed
		LOWBAT	0x08	// low bat cutout
		HIGHBAT	0x09	// high bat cutout
		HIGHACVOLTS	0x0A	// high ac output voltage
		BAD_BRIDGE	0x10	// Remote displays = Internal Fault 1 = bad fet bridge
		NTC_FAULT	0x12	// Remote displays = Internal Fault 2 = fets too hot (>20C step)
		FET OVERLOAD	0x13	// Remote displays = Fet Overload = FETS too hot too fast (6C over 4 sec)
		INTERNAL_FAULT4	0x14	// Not used
		STACKER_MODE_FAULT	0x16	// Stacker fault, both units not in same mode, problem with "other" inverter
		STACKER_CLK_PH_FAULT	0x18	// Stacker sync clocks are not in phase
		STACKER_NO_CLK_FAULT	0x17	// Stacker does not detect other stackers sync clock
		STACKER_PH_LOSS_FAUL	10x19	// Stacker AC output voltage is not properly phased
		OVERTEMP	0x20	// overtemp shutdown
		RELAY_FAULT	0x21	// Transfer relay is not closed in chg mode
		CHARGER_FAULT	0x80	// Bridge fault in chg mode = max PWM, no ac amps, Vbat < FloatV
		HIBATEMP	0x81	// high battery temp
		OPEN_SELCO_TCO	0x90	// open transformer TCO temperature cutout
		CB3 OPEN FAULT	0x91	// open input 30 amp AC Breaker CB3
2,3 DC volts	16	6* 0-64K		0-64K = 0 - 6400.0V or 1 count/ 0.1V (real range = 0-100.0V)
4,5 DC amps	16	6* 0-64K		0-500 amps DC
6,7 (was) Ac amps NOT IMPLE	N 16	5* 0-64K		NOT Implemented
6 (is) AC volts output		8		0-150 Volts ac RMS MS Inverter rev 3.0 and later
7 (is) AC volts input		8		0-255 Volts ac peak MS Inverter rev 3.0 and later
8 Inverter LED		8		IF = 0, then INV LED is off else INV Led on remote ON
9 Charger LED		8		IF = 0, then CHG LED is off else CHG Led on remote ON
10 Inverter Revision		8 0 to 256		i.e. 10 = 1.0 Non-zero is mandatory for remote i.e. 11 = 1.1 start up
11 Battery temp		8		0-150 = 0-150 deg C
12 Transformer temp		8		0-150 = 0-150 deg C
13 FET temp		8		0-150 = 0-150 deg C
p		-		

14 Inverter Model

Model	Dec	Hex
MM612	6	0x06
MM612-AE	7	0x07
MM1212	8	0x08
MMS1012	9	0x09
MM1012E	10	0x0A
MM1512	11	0x0B
ME1512	15	0x0F
ME2012	20	0x14
ME2512	25	0x19
ME3112	30	0x1E
MS2012	35	0x23
MS2012E	40	0x28
MS2812	45	0x2D
MS2712E	47	0x2F
MM1324E	53	0x35
MM1524	54	0x36
RD1824	55	0x37
RD2624E	59	0x3B
MM1x24E	60	0x3C
RD2824	63	0x3F
RD4024E	69	0x45
RD3924	74	0x4A
MS4124E	90	0x5A
MS2024	91	0x5B
MS4024	105	0x69
MS4024AE	106	0x6A
MS4024PAE	107	0x6B
MS4448AE		0x6F
MS3748AEJ		0x70
MS4448PAE	115	0x73
MS3748PAEJ	116	0x74

Not a currently release model

15 Not used	0	MS rev 3.9 and earlier / All ME's
-------------	---	-----------------------------------

15 Stack mode	8 Standalone unit	0x00	MS rev 4.0 and later
	Parallel stack - master	0x01	
	Parallel stack - slave	0x02	
	Series stack - master	0x04	
	Series stack - slave	80x0	
16 AC Input Amps	8		1 count = 1 Amp AC
17 AC Output Amps	8		1 count = 1 Amp AC
18,19 AC Hz	16*		1 count = 0.1Hz
20 Not used	8	0	

16* = NOTE that for all 16 bit variables, they are sent in two bytes, the high byte sent first. So for DC volts, high byte is sent in third position (byte 2) and low byte is sent in fourth position or byte 3.

Remote sends							
tyte order Data name	bits	value assigi	nments	Value sent to inverter (decimal)	Comments		
0 Inverter ON/OFF Charger ON/OFF Future use EQ Mode	4, low orde			ntary high	Toggle inverter on/off Toggle charger on/off (only Not used Toggle EQ mode (only wher	,	float mode)
Future use	4, high ord	ler	Bit $4 - 7 = 0$		Not used		
1 Search watts	8	Defeated 5W 5 - 50 Watts	(default)	0 5 5 - 50			
2 Battery size	8	3 400Ah 200Ah	(default) (default)	40 20	1 count = 10Amp hours; Inv ME-RC MM-RC / MM-R 3.6	verter accepts increme	nts of 20, from 20-160
3 Battery Type	8	3 Gel Flooded AGM	(default)	2 4 8			
Absorption, if set to C	Custom	AGM2 Custom		10 100+	This becomes Absorption; 1	144 = 14.4 volts.	Inv rev x.x and later
4 Charger Amps	8	10° 20° 30° 40° 50° 60°	% % % % % % % (default)	0 10 20 30 40 50 60 70 80 90	Must be in steps of 10	0% in Inv rev x.x a	nd later
		1009		100	Maximum, inverter will defau	ult to 80 if any other va	alue is sent

	5 AC shore amps	8 30A	(default)	30	Range is 5 - 60, in steps of 1
	6 Remote revision	8		10	:- 10 10
	6 Remote revision	ŏ	1.0	10	i.e. 10 = 1.0
					* MM-R & MM-RC starts at 3.6
				*** If DMIC Also	** ME-RB starts at 8.0
				*** If using a BMK, the r	evision must be greater than 1.8, or the BMK will not communicate
	7 Ambient temp	8		0-150 = 0-150 deg C	
	7 Parallel threshold /	4, low order		BIT 0-3	Parallel threshold 1 count = 10% of unit capacity
	Force Charge	4, high order		BIT 4	Disable Refloat
				BIT 5	Force Silent
				BIT 6	Force Float
				BIT 7	Force Bulk
	8 Auto Genstart	8 Off	(default)	0	
	o Auto Genstart	Enable	(derault)	1	Allow Auto Gen Start
		Test		2	Allow Auto Gen Start
			Quiet Time	4	Doubt about during quiet time bours
		On	Quiet Time	4 5	Don't start during quiet time hours
		On		5	Only in AGS rev 5.0 and later
	9 Low Battery Cut Out	8 10.0 volts	(default)	100	Range 9.0 to 16.0 (90 to 160 sent to Inverter)
	(LBCO)				• ,
	** 24 volt values	20.0 volts	(default)	200	Range 19.0 to 25.5 (190 to 255 sent to inverter)
	*** 48 volt values	40.0 volts	(default)	200	Same range as 24volt, display shows double the value sent.
			,		• • • • • • • • • • • • • • • • • • • •
	10 VAC cut out voltage	8 60VAC		110	Range is 0 to 255, but is not linear
		65V		122	Export models (230 VAC/50 Hertz) have the same range, just
		70V		135	double the displayed AC voltage
		75V		145	
		80V	(default)	155	
		85V		165	
		90V		175	
		95V		182	
		100V		190	
		"EMS over-	ride- open relay"	255	This will cause inverter to ignore AC input
	11 Float Volts	8 13.2 volts	(default)	132	Scaled to 12 volt numbers; 0.1 = 1
	11 Float Volts	6 13.2 VOIIS	(derault)	132	Scaled to 12 voit Humbers, v. I = 1
	12 EQ Volts	8 15.6 volts	(default)	12	Range is 0 - 2.0 volts (0 - 20), this is added to Absorption voltage
	13 Absorb Time	8 2.0 hrs	(default)	20	x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes
	14 Hours	8			0 - 23 hours Remote always sends Hours
	15 Minutes	8			0 - 59 minutes and minutes, unless otherwise noted
Bytes 1	6-20 were added for AGS	in ME-RC Rev 1.5 and	later.	Works with AGS revisi	ion 3.5 and later
	16 Gen run time	8 2.0 hrs	(default)	20	x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes
	17 Start Temp	8 Off	(default)	0	Range 33 to 104 Fahrenheit (33 - 104); cooling only
	18 Start VDC	8 Off	•	0	Scaled to 12 volt numbers; 0.1 = 1

Bytes 16-20 were added for AGS in	ME-RC Rev 1.5 and I	ater.	Works with AGS rev	rision 3.5 and later
16 Gen run time	8 2.0 hrs	(default)	20	x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes
17 Start Temp	8 Off	(default)	0	Range 33 to 104 Fahrenheit (33 - 104); cooling only
18 Start VDC	8 Off		0	Scaled to 12 volt numbers; 0.1 = 1
	11.0 volts	Default	110	Range, 1 to 255
19 Quiet time hours	8 Off	Default	0	
	9pm to 7am		1	** AGS revision 5.0 and later use this byte to enable quiet time
	9pm to 8am		2	
	9pm to 9am		3	
	10pm to 8an	n	4	
	11pm to 8an	n	5	
20 Footer	8		0xA0 Hex	Bytes 14 through 19 can be used to communicate to other network devices. Byte 20 is used to address the device.

tes 14-20 were added for AGS in ME-ARC.		Works with A	GS revision 5.0 and later		
14 AGS Start Time	8 12:00A	Default	0	0 = 12:00 AM one count = 15 minutes	
15 AGS Stop Time	8 12:00A	Default	0	* If start/stop are set the equal, function is disabled	
16 AGS Vdc Stop	8 14.4v	Default	144	Voltage scaled in 12 numbers	
	Float		255	Stop on inverter float mode	
17 AGS V Start Delay	8 120 Sec	Default	120	MSB bit controls minute/second selection; Range 0 - 127	
	120 Min		248	MSB = 1 = Minute; MSB = 0 = Seconds	
18 AGS V Stop Delay	8 120 Sec	Default	120	All "delays" use the above format	
19 AGS Max Run Time	8 12.0 hrs	Default	120	x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes	
20 Footer	8		0xA1 Hex		

Bytes 14-20 were added for AGS in	rtes 14-20 were added for AGS in ME-ARC				
14 AGS SOC Start	8 Off	Default	0	1 count = 1%	
15 AGS SOC Stop	8 90%	Default	90	1 count = 1%	
16 AGS Amps Start	8 Off	Default	0	1 count = 1 Amp	
17 AGS Amps Start	8 120 Sec	Default	120	MSB bit controls minute/second selection; Range 0 - 127	
Delay				MSB = 1 = Minute; MSB = 0 = Seconds	
18 AGS Amps Stop	8 5 amps	Default	5	1 count = 1 Amp	
19 AGS Amps Stop	8 120 Sec	Default	120	MSB bit controls minute/second selection; Range 0 - 127	
Delay				MSB = 1 = Minute; MSB = 0 = Seconds	
20 Footer	8		0xA2 Hex		

Bytes 1	Bytes 14-20 were added for AGS in ME-ARC		Works with A	GS revision 5.0 and later	
	14 AGS Quiet Time begin	8 8:00P	Default	80	0 = 12:00 AM one count = 15 minutes
	15 AGS Quiet Time end	8 10:00A	Default	40	0 = 12:00 AM one count = 15 minutes
					** Byte 19 in footer A0 must be set to 1 to enable function
					* If begin/end are set equal, function is disabled
	16 AGS Exerise Days	8 Off	Default	0	1 Count = 1 Day; Range 0 - 255
	17 AGS Exerise Start Time	8 8:00A	Default	32	0 = 12:00 AM one count = 15 minutes
	18 AGS Exerise Runtime	8 1.0 hrs		10	x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes
	19 Top off	8 Off	Default	0	1 count = 1 minute; Range 0 - 255
	20 Footer	8		0xA3 Hex	

s 14-20 were added for AGS in ME-ARC		Works with AG	S revision 5.0 and later	
14 AGS Warm up	8 60 Sec	Default	60	MSB bit controls minute/second selection; Range 0 - 127 MSB = 1 = Minute; MSB = 0 = Seconds
15 AGS Cool down	8 60 Sec	Default	60	MSB bit controls minute/second selection; Range 0 - 127 MSB = 1 = Minute; MSB = 0 = Seconds
16 Empty / Not used	8		0	Possible future settings
17 Empty / Not used	8		0	
18 Empty / Not used	8		0	
19 Empty / Not used	8		0	
20 Footer	8		0xA4 Hex	

Bytes 16-20 were added for BMK in	Bytes 16-20 were added for BMK in ME-RC Rev 1.7 and later.			rision 1.0 and later
16 Battery efficiency	8 Auto	Default	0	1 count = 1%
17 Resets	8		0	Normal running
			1	Reset minimum volts DC
			2	Reset maximum volts DC
			3	Reset Amp Hour "Trip"
			4	Reset KAmp Hours
18 Battery size	8 400Ah	Default	40	1 count = 10 Amp Hours; 200 amp hour minimum
19 Empty / Not used	8		0	
20 Footer	8		0x80 Hex	

ME-AGS Send	is		
	AGS transmits every time a remote to	ransmits a footer 0xA0	or 0xA1 hex
Only revision 3.5 and later of	communicates on the network		
e order Data name	bits value assignments	Value sent	Comments
0 Header	8	0xA1 Hex	
1 Status	8 Not valid	Ō	No Comm on remote
	Off	1	Not enabled
	Ready	2	Enabled
	Manual Run	3	Generator manually started
	AC In	4	Inverter is in charge mode
	In quiet time (hours)	5	·
	Start in test mode	6	30 second run, then shutdown
	Start on temperature	7	
	Start on voltage	8	
	Fault start on test	9	
	Fault start on temp	10	
	Fault start on voltage	11	
	Start Time of Day	12	
	Start State of charge	13	SOC comes from BMK
	Start Exercise	14	
	Fault start Time of Day	15	
	Fault start State of charge	16	
	Fault start Exercise	17	
	Start on Amp	18	
	Start on Topoff	19	
	Not used	20	
	Fault start on Amp	21	
	Fault on Topoff	22	
	Not used	23	
	Fault max run	24	Max run time exceeded
	Gen Run Fault	25	
	Gen in Warm up	26	
	Gen in Cool down	27	
2 Revision	8 5.0	50	i.e. 10 = 1.0 Started TX at 3.5
3 Temperature	8 33 to 104		In degrees Fahrenheit (33-104F)
4 Gen Runtime	8 0.0 Hours	0	Gen running for h.m, so 2.5 would be two and half hours x.x hrs; 0-255, 25 would be two and half hours; 0.1 hr = 6 minutes
5 AGS vdc	8 12.6	126	xx.x VDC (Scaled to 12V numbers)

ly revision 3.5 and later commun	icates on the network			
0 Header	8	0xA2 Hex		
Days since last generator run	8 0 days	0	0 - 255 days	
2 Empty / Not used				
3 Empty / Not used				
4 Empty / Not used				
5 Empty / Not used				

	ME-RTR Sends				
Byte order	r Data name	bits	value assignments	Value sent	Comments
(0 Header		8	0x91 Hex	
2	2 Revision		8 1.0	10	i.e. 10 = 1.0
					i.e. 11 = 1.1
RTR TX ev	ery 0.5 seconds	with a deadtin	ne of 18msec after		

e order Data name b	its valu	e assignments	Value sent	Comments
0 Header	8		0x81 Hex	8 means ME-BMK
1 State of Charge	8			0-100 - 0 - 100% or 1 count / 1% (255 = Think'n)
2,3 DC volts	16* 12.6	0 volts	1260	0-64K = 0 - 640.00V or 1 count/ 0.01V (real range = 0-70.00V)
4,5 DC amps	16*	10.1	101	0-64K = -3.2K to 3.2KAmps or 1 count/ 0.1A (real range +-1000A)
6,7 Min Volts	16* 12.6	1 volts	1261 gVDC	0-64K = 0 - 640.00V or 1 count/ 0.01V (real range = 0-70.00V)
8,9 Max Volts	16* 12.5	9 volts	1259 gVDC	0-64K = 0 - 640.00V or 1 count/ 0.01V (real range = 0-70.00V)
10,11 AmpH in/out	16* 220	Amp Hr	220	0-64K = -32K to 32KAmpH or 1 count/ 1AmpH (real range = -9999 to 9999 AmpH)
12,13 AmpH Trip	16*	220.2	2202	0-64k = 0 to 6.4kAmpH or 1 count/ 0.1AmpH
14,15 Cumulative AmpH out (16*			0-64k = 0 to 6.4MAmpH or 1 count/ 100AmpH
17 Number of Discharge C 1	<u>}*</u>			0-64k - 1 count / 1 Discharge Cycle
18 Software Ver	8 0 to :	256	Version	
16 Revision	8 0 to			i.e. 10 = 1.0
17 Fault	8 Rese	erved	0	

16* = NOTE that for all 16 bit variables, they are sent in two bytes, the high byte sent first. So for DC volts, high byte is sent in third position (byte 2) and low byte is sent in fourth position or byte 3.

Third Party Notes

If your company is considering building a product to connect to the Magnum Network:

- Please contact someone in the Engineering Department at Magnum for approval.
 Understand that no power is available for third party devices on the network.
 You should design your product so that it looks like a "wire" to the network. This is so that the timing of the data is not affected adversely and so that the devices on the network will operate properly. Also, when your product is off or not operational, it will not affect existing communication on the network.