TKB 3427 - Description of the Serial Interface 2WR6

for firmware versions 3.10 and higher

Contents

1	OVERVIEW	2
1.1	OPERATING MODES OF THE HEAT METER	
1.2	SOFTWARE SUPPORT	3
2	OPTICAL INTERFACE	3
2.1	DEFINITIONS AND CONVENTIONS FOR THE OPTICAL INTERFACE	3
2.2	BAUD RATE	
2.3	Header	
2.4	STRUCTURE OF THE TELEGRAMS.	
2.5	Data traffic	
	2.5.1 Data traffic in normal mode	
	2.5.1.1 With calibration seal	
	2.5.1.2 Without calibration seal	5
	2.5.2 Data traffic when ready for testing	5
	2.5.3 Data traffic in calibration mode	6
3	READ-OUT TELEGRAMS	6
3	NOWA TEST	
		6
4	NOWA TEST	6
4	NOWA TEST LCD FUNCTIONS	6 6 6
4 5 5 .1	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK)	666
4 5 5 5 1 5 2	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK) LOCKING THE LCD (CALL-UP) BUTTON	6666
4 5 5 5 1 5 2 5 3	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK)	66667
4 5 5 1 5 2 5 3 5 4	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK)	
4 5 5.1 5.2 5.3 5.4 6	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK) LOCKING THE LCD (CALL-UP) BUTTON LOCKING THE EXTENDED LCD LOOP (SERVICE LOOP) LCD SWITCH-OFF	
4 5 5 1 5 2 5 3 5 4 6 6 1	NOWA TEST LCD FUNCTIONS LOCKING THE LCD (COMMISSIONING LOCK)	

1 Overview

- TKB 3412TKB 3404

The standard equipment of 2WR6 heat meters includes an EN 1434-3 bidirectional optical interface (2.2 optical interface). This interface is used

- to read out data from the unit locally
- to test the heat meter
- for parameterization and calibration in a test center

1.1 Operating modes of the heat meter

The heat meter has various operating modes. The optical interface must be controlled differently in each mode. That is why it is necessary to synchronize the controlling program with the heat meter. That is done with a "determine status" telegram that is transmitted to the heat meter. This telegram will be answered in every operating mode. The response telegram indicates what operating mode the heat meter is currently in.

The operating modes are defined as follows:

- Normal mode (Nb), calibration seal set: Response = "(Nb+)!"
 - The heat meter is performing flowrate and temperature measurements in the normal timebase. The data exchange is limited to the functions that interfere neither with the meter readings nor with the measuring function of the heat meter.
 - The optical interface operates at 300 baud and is scanned at 1-second intervals when the LCD is permanently switched on. No scanning occurs while the LCD is switched off.
- Normal mode, calibration seal not set: Response = "(Nb-)!"
 - The heat meter is performing flowrate and temperature measurements in the normal timebase. However, all functions are permissible, including parameterization and call-up of calibration mode.
 - The optical interface works with 2400 baud and is scanned at 1-second intervals.
- Reading for testing after transmission of an encrypted telegram: Response = "(Pb+)!" or "(Eb-)!", depending on the calibration seal.
 - The heat meter is waiting for data exchange. "Pb" appears on the LC display. No more measurements will be made. The optical interface works with 2400 baud and is scanned at 500-ms intervals.
 - When any command telegram is detected, either the information "Pb" (calibration seal set) or "Eb" (calibration seal not set) will be displayed on the LCD.
- Ready for testing (Pb), calibration seal set: Response = "Pb+"
 The heat meter is waiting for data exchange. The optical interface works with 2400 baud and is scanned at 500-ms intervals. Calibration telegrams are not permissible, parameterization telegrams are permissible with restrictions.
- Calibration mode (Eb), calibration seal not set: Response = "Eb+"
 The heat meter is waiting for data exchange. The optical interface works with 2400 baud and is scanned at 500-ms intervals. All calibration and parameterization telegrams are permissible.
- The "determine status" telegram is identical for all operating modes of the heat meter. At a baudrate of 2400 baud it is possible to acquire the operating modes *Nb*-, *Pb*, and *Eb*. For operating mode *Nb*+, a baudrate of 300 baud is necessary.

1.2 Software support

A program is available for reading out heat meter data and controlling and parameterizing the heat meter through the optical interface. It is called *PappaWin* (<u>Programm für Auslesen, Prüfung, Parametrierung und Abgleich for Microsoft Windows 3.x/9x/ME/NT/2000/XP). Commercial versions *PappaWin Standard* and *PappaWin Profi* and a freeware version *PappaWin light* of *PappaWin* are available.</u>

2 Optical interface

2.1 Definitions and conventions for the optical interface

Transmission mode: Bit-serial asynchronous (start/stop) transmission acc. to

DIN 66022, semi-duplex

Transmission rate 300 or 2400 baud, depending on the operating mode

Character format acc. to DIN 66003 (1°start bit, 8°data

bits, 1° parity bit, 1° stop bit)

Character code Character code acc. to DIN 66003, international reference

version

Character error detection and correction Parity check, even parity acc. to DIN 66022

CS check acc. to EN 1434

Protocol Acc. to EN 1434-3 (M-bus via optical interface); but

header acc. to EN 61107

Definitions of the signal level: log. 1 = dark

log. 0 = light

For read-out, the optical read-out head (with each block) acc. to DIN EN 1434-3 is used.

2.2 Baud rate

The heat meter communicates at 300 or 2400 baud depending on its operating mode. If the calibration seal is set and the operating mode is "normal mode" (Nb), the heat meter will always receive and transmit at 300 baud. In the other operating modes (Nb-, Pb, Eb), the heat meter receives and transmits at 2400 baud.

2.3 Header

The heat meter can query the optical interface only at fixed time intervals. That is why it is necessary to synchronize data traffic. That is done with the header, that is transmitted ahead of the command telegram. This header consists of standard characters (NUL = ASCII code 00H) and is necessary in every telegram. A time interval of 2.2 s between the header and the telegram code is permissible, but not necessary. It is only required to ensure compatibility with other tariff units.

The time interval between the characters of a complete telegram must not be more than 10 bit lengths. The header must be no longer than 2.5 s. The recommended length depends on the operating mode of the heat meter, see Table 1.

Table 1: Length of the header

Operating mode	Baud rate	Length of the header
Normal mode with calibration seal (Nb+)	300 baud	40 NUL char
Normal mode without calibration seal (Nb-)	2400 baud	229 NUL char
Test mode (Pb) or calibration mode ^o (Eb)	2400 baud	130 NUL char

2.4 Structure of the telegrams

The telegram structure complies with EN 1434-3. In addition, a header acc. to EN 61107 is required for the optical interface.

- Each command telegram has a header and ends with CR/LF.
- Each response telegram from the heat meter contains an end code, consisting of the character "!" + CR/LF.
- Each valid command telegram is acknowledged by the heat meter with a response code.
- An incorrect or impermissible telegram is also acknowledged by the heat meter with a response code (in pseudo hex). This error code is described in **Table 2**.

Zum Wärmezähler:	Vorspann	+	Telegramm (z. B. SND_NKE)
Vom Wärmezähler:	Antwort (z	z B. CC	DN: E5h)

Table 2: Meaning of the acknowledgment

Ack.	Meaning
0	Command executed
1	Syntax error
2	Telegram not defined
3	Pseudo hex figure expected
4	Character expected
5	End code expected
6	LF expected
7	CR expected
8	CR/LF expected
9	Other parameter expected
Α	String expected
В	Not permissible in Pb
С	(not defined)
D	Pause between the characters too long
E	Header too long
F	Not permissible in Nb

The data telegrams that the heat meter transmits on request contain the meter readings of the consumption values, the stored yearly and monthly values, the actual values, and the calibration and parameter values, etc.

2.5 Data traffic

2.5.1 Data traffic in normal mode

Normal mode permits only telegrams that do not interfere with metering.

2.5.1.1 With calibration seal

If the calibration seal is set, the following operations are permissible:

- Read-out of the RAM/EEPROM data
- Request telegram
- Set customer number
- Set M-bus address
- Lock service loop
- Lock display call-up button
- Set system time/system date
- Set set day
- Set/cancel commissioning lock

2.5.1.2 Without calibration seal

If the calibration seal is not set, the following operations are also permissible:

- Reset meter readings (master reset)
- Clear faults
- Clear missing time / operating time
- Call up test/calibration mode

2.5.2 Data traffic when ready for testing

You can only call up this mode with an encrypted telegram (exception: calibration seal has not been set or NOWA test has been initialized). After that, the heat meter will display "Pb" on its LCD. Command telegrams can now be used to start and stop all test modes.

If the unit is ready for testing and the calibration seal is set, only telegrams that interfere with neither meter readings nor unit parameters are accepted by the heat meter. On return to normal mode, the original meter readings for heat quantity and volume will be restored.

Do not remove the optical read-out head from the heat meter after you have called up a test mode through the optical interface. If you do, test mode will be terminated too early as soon as another light source falls on the optical interface.

Alternatively, you can cover the optical interface with, for example, a coin.

2.5.3 Data traffic in calibration mode

Only ever call up this mode when the calibration seal is reset. Otherwise, the calibration mark will be destroyed and the calibration button operated, which would reset the calibration seal.

Calibration mode permits complete parameterization of the heat meter. You can also call up all functions of the "ready for testing" mode. Calibration mode can be called up from normal mode by telegram if the calibration seal is not set.

The following operations are also possible:

- Set the measuring path
- Set the sensor type
- Configure the LC display
- Set the calibration values
- Activate simulation
- Set the unit number
- Switch over operating time/missing time recording
- Set the calibration seal
- Initialize EEPROM
- Reset meter readings (master reset)

3 Read-out telegrams

The size of the read-out telegram depends on the operating mode of the heat meter.

A distinction is made between the general M-bus telegrams (see Chapter 6.1) and the manufacturer-specific M-bus telegrams (see Chapter 6.2).

4 NOWA test

For the NOWA test it is possible to switch between normal mode and ready for testing if the calibration seal is set. Simply activate test readiness via an encrypted telegram to initialize the test. Nb/Pb data traffic is then possible for a period of 15 hours. After this time has elapsed or on transmission of the command telegram "End NOWA test", data traffic will be locked again. For further information, see AGFW Publication 6, Vol. 2 "Normierter Wärmezähler-Adapter NOWA Version 1.50" (standardized heat meter adapter NOWA Version 1.50) and the Testing And Calibration Description TKB 3412

5 LCD Functions

5.1 Locking the LCD (commissioning lock)

It is possible to deactivate the display on the heat meter until final commissioning has been performed in situ. This does not restrict the measurement functions or communication.

The display on the heat meter will no longer respond to the display call-up button. The display can easily be distinguished from an error state of the heat meter because the segment test blinks at 2 s intervals.

5.2 Locking the LCD (call-up) button

It is possible to prevent scrolling of the display. The display of the heat meter is then limited to fault display or to display of the heat quantity. Scrolling is still possible through the optical interface.

5.3 Locking the extended LCD loop (service loop)

It is possible to restrict the LCD loop to the user loop. The service loop can then no longer be called up using the call-up button. However, it is still possible to call up the service loop through the optical interface.

5.4 LCD switch-off

The display on the heat meter switches off 15 minutes after the last time a button was pressed. Every time a button is pressed, the display is switched on again or the 15 minute countdown is restarted.

To indicate functional readiness, the display lights up briefly every 5 seconds. While the display is switched off, the optical interface is not queried except during the light-up interval. The brief light-up period can be used to switch on the display again through the optical interface and resume reliable communication.

LCD switch-off can be deactivated with the parameter B.1=1 in telegram I42.

6 Appendix

6.1 General M-bus telegrams 2WR6

lequest master:									Response slave		
		С	Α	CS						Comment	
Initialization	10h	40h	Α	CS	16h						E5h
Data request	10h	5Bh/7Bh	Α	cs	16h						Data telegrams acc. to Chapter 6.5
Deselection for secondary addressing	10h	40h	FDh	CS	16h			E5h			
		L	L		С	Α	Cl	CS		Comment	
Switchover to 300 baud	68h	3	3	68h	53h/73h	Α	B8h	cs	16h		E5h
Switchover to 2400 baud	68h	3	3	68h	53h/73h	Α	BBh	cs	16h		E5h
Resetting of operating mode (frame counter)	68h	3	3	68h	53h/73h	Α	50h	CS	16h		E5h
Setting frame counter to 1st frame	68h	4	4	68h	53h/73h	Α	50h 01h	CS	16h		E5h
Setting frame counter to 2nd frame	68h	4	4	68h	53h/73h	Α	50h 02h	CS	16h		E5h
Setting frame counter to 3rd frame	68h	4	4	68h	53h/73h	Α	50h 03h	CS	16h		E5h

Request master:																	Response slave
	ſ	L	L		С	Α	CI			Extend	ded seconda	ry addre	ess		CS		
Selection of secondary address	68h	0Bh	0Bh	68h	53h/73h	FDh	52h	ID1-4	Man	Gen		1	Med		CS	16h	E5h
•	Wildo	cards are	oossib	le! (N	<i>l</i> lan = A7h	132h,	Gen	= 3, Med	= 4)								
Selection of secondary address (MSB)	68h	0Bh	0Bh	68h	53h/73h	FDh	56h	ID1-4	Man	Gen			Med		CS	16h	E5h
	Wildo	cards are							= 4)								
Enhanced selection	68h	11h	11h	68h	53h/73h	FDh	52h	ID1-4	Man	Gen	Med	0Ch	78h	Serial No. 1-4	င္ပ	16h	E5h
	Wildo	cards are	oossib	le! (N	<i>1</i> lan = A7h	n 32h,	Gen	= 3, Med	= 4)								
												_					
		L	L		С	Α	CI	DIF	VIF	Data	CS						
Setting the primary address	68h	6	6	68h	53h/73h	Α	51h	01h	7Ah	Prim. Addr.	CS	16h					E5h
Lockable by user lock	Unco	nfigured h	eat m	eters	have prir	mary a	addre	ss 0.									
Setting the secondary address	68h	9	9	68h	53h/73h	Α	51h	0Ch	79h	Sec. Addr.	CS	16h					E5h
Lockable by user lock	Unco	nfigured h	eat m	eters	have sec	conda	ry add	dress 000	00000.								
	ſ	L	L		С	Α	CI	DIF	VIF	VIFE	Data	CS					
Setting the date and time	68h	0Ah	0Ah	68h	53h/73h	Α	51h	04h	EDh	00h	Date/time	cs	16h				E5h
		L	L		С	Α	CI	DIF	VIF	Data	CS						
Setting the date and time	68h	9	9	68h	53h/73h	Α	51h	04h	6Dh	Date/time	CS	16h					E5h
Lockable by user lock	Date	and time a	accord	ding to	o data typ	ю F (4	4 byte	s) in DIN	EN1434	(see p. 16)							

6.2 Manufacturer-specific M-bus telegrams 2WR6

Request master:											
					_					1 1	
General:		L	l L		С	Α	CI	DIF	Telegram code + parameters	CS	
Manufacturer-specific telegram	68h	L	L	68h	53h/73h	Α	51h	0Fh	L-4 bytes as ASCII characters!!!	CS	16h
		L	L		С	Α	CI	DIF	Telegram response: ack. q or data	CS	
Response slave	68h	L	L	68h	08h	Α	78h	0Fh	L-4 bytes as ASCII characters!!!	CS	16h

If an acknowledgment is transmitted as a telegram response, it has the meaning shown in Table 2.

Function	Level	Tg code	Parameter	Tg response	Explanation
Calibration A0 = Qs	Eb	A0	aaa	q	Optional Q calibration for > Qn/10; absolute value with sign bit.
					1 digit = 1/4096*Q = 0.0244 %
					e.g.: -1.5% = 83Dh = "A0 83="
Calibration A1 = Qmin	Eb	A1	daa	q	Qmin calibration in pseudo hex two's complement format.
					1 digit = 1/160 * Qmin = 0.625 %; d is only a dummy
					e.g.: -4% = FAh = "A1 0?:"
Calibration A2 = Qnenn	Eb	A2	aaa	q	Q nominal calibration; pseudo hex, absolute value with sign bit.
					1 digit = 1/4096*Q = 0.0244 %
					e.g.: 1.5% = 03Dh = "A2 03="
Calibration A3 = TVnull	Eb	A3	aaa	q	TV zero calibration in pseudo hex two's complement format.
					1 digit = 6.25 mK
					e.g.: -2K = EC0h = "A3 ><0"
Calibration A4 =TVnenn	Eb	A4	aaa	q	TV nominal calibration; pseudo hex, absolute value with sign bit.
					1 digit = 1/8192 * Tv = 0.0122 % * Tv
					e.g.: -1.5% = 87Bh = "A4 87;"
Calibration A5 =TRnull	Eb	A5	aaa	q	TR zero calibration in pseudo hex two's complement format.
					1 digit = 6.25 mK
					e.g.: 2K = 140h = "A5 140"
Calibration A6 =TRnenn	Eb	A6	aaa	q	TR nominal calibration; pseudo hex, absolute value with sign bit.
					1 digit = 1/8192 * Tr = 0.0122 % * Tr
					e.g.: 1.5% = 07Bh = "A6 07;"
Output mode CV	Eb	171	-	q	A fitted pulse output outputs volume pulses (count volume).
Output mode CV	Pb	P>1		q	A fitted pulse output outputs volume pulses (count volume).
Output mode CH	Eb	172		q	A fitted pulse output outputs heat pulses (count heat).
Output mode CH	Pb	P>2		q	A fitted pulse output outputs heat pulses (count heat).
Read-out data (without frame)	Eb+Pb	P5		Data (see	The data are output with code numbers but without a telegram frame.
				Chapters 6.3	Explanation in a separate table.
				and 6.4)	
Read-out optional data	Nb	L1		Data (see	The data are output with code numbers but without a telegram frame.
(without frame)				Chapters 6.3	Explanation in a separate table. Response always with 2400 baud.
				and 6.4)	
Read-out obligatory data	Nb	L0		Data (see	The data are output with code numbers but without a telegram frame.
(without frame)				Chapters 6.3	Explanation in a separate table. Response always with 2400 baud.
				and 6.4)	

Function	Level	Tg code	Parameter	Tg response	Explanation
Bus test µC-Ga	Eb	I:		xyyzz	x = 0 or 1; yy = set bit pattern; zz = actual bit pattern
·					Data traffic is tested between µC and GA
Dimension GJ	Eb	123		q	Dimension of the Nb heat quantity: GJ
Dimension kWh	Eb	120		q	Dimension of the Nb heat quantity: kWh
				1	In measuring range 15m³/h and greater impermissible. The heat meter therefore turns it into MWh.
Dimension MJ	Eb	122		q	Dimension of the Nb heat quantity: MJ
					In measuring range 6m³/h and greater impermissible. The heat meter therefore turns it into GJ.
Dimension MWh	Eb	I21		q	Dimension of the Nb heat quantity: MWh
EEPROM info	Eb	l=!		Info	Info = aa&bb&ccⅆ, where:
					aabb = reserved Q area;
					ccdd = area of the LCD code list
EEPROM info	Nb	L62		Info	Info = aa&bb&ccⅆ, where:
					aabb = reserved Q area;
					ccdd = area of the LCD code list
Initialize EEPROM	Eb	l>		q	Initialize all default values: minimum LCD list
					After that you must transmit the following telegrams:
					Set LCD list, set measuring range, set device number
Read EEPROM (without	Eb	l<	aann	EEPROM data	aa=initial address
frame)					nn=number of EEPROM words - 1 (per 16 bits)
					Response in pseudo hex format without telegram frame.
Read EEPROM (without	Nb	L61	aann	EEPROM data	aa=initial address
frame)					nn=number of EEPROM words - 1 (per 16 bits)
W 5555014			14.0		Response in pseudo hex format at 2400 baud without telegram frame.
Write EEPROM	Eb	I=	aa+d16	q	Address aa: end address
Out the collins of a const	-	10			d16: Data string (16 pseudo hex figures)
Set the calibration seal	Eb	13		q	With the "Set the calibration seal" telegram, the simulations are terminated and status Pb set.
Set the calibration seal	Nb-	K0		q	When you set the calibration seal, the simulations are terminated and the baud rate is set to 300 baud. The triangle on the LCD goes out.
Installation in return	Eb	190		q	Installation of the volume measuring unit in the return branch.
Installation in flow	Eb	I91		q	Installation of the volume measuring unit in the flow branch.
Activate automatic switch-on	Nb-	K20			If the test seal is set, the rolling menu is displayed for setting the data and time when the 2WR6 is first switched on.

Function	Level	Tg code	Parameter	Tg response	Explanation
Set the unit number	Eb	15	ggggggg	q	8-digit, pseudo hex.
Basic display: Errors	Eb+Pb	P;0		q	Basic display = fault display, if fault has occurred (default)
Basic display: Quantity of	Eb+Pb	P;1		q	Basic fault = heat quantity etc. (not faults)
thermal energy					
The priority display in Nb- is	Eb	124		q	In normal mode without the calibration seal set, the device number is selected as the priority display.
the device number					
The priority display in Nb- is	Eb	125		q	In normal mode without the calibration seal set, the priority set in the LCD display list is shown as the
priority acc. to display list					priority display.
Cancel commissioning lock	Nb	L=0000000		q	LCD button function normal again
Set commissioning lock	Nb	L=0000001		q	Only blinking segment test on the LCD; not button response visible; all other functions without
_					restrictions.
Scroll LCD	Nb	L5		q	The LCD show the next display value.
					The telegram is also executed when the call-up button is locked.
Set customer number	Nb	L>	kkkkkkkk	q	8-digit, pseudo hex. (also M-bus secondary address)
Set customer number	Eb+Pb	P9	kkkkkkkk	q	8-digit, pseudo hex. (also M-bus secondary address)
Display LCD code number	Nb-	K;	KZ	q	Direct display of an LCD code number. This code number does not have to be contained in the
					EEPROM list.
					Definition of the codes in a separate table.
Display LCD code number	Nb	L;	KZ	q	Direct display of an LCD code number. This code number does not have to be contained in the
					EEPROM list.
					Definition of the codes in a separate table.
Generate LCD code list	Eb	l?		q	A default LCD code list is generated in the EEPROM: Error, WM, V, segment test, FW.
(default)					
Write LCD code list (1)	Eb	I=K0	d16	q	Write Part 1 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (2)	Eb	I=K1	d16	q	Write Part 2 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (3)	Eb	I=K2	d16	q	Write Part 3 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (4)	Eb	I=K3	d16	q	Write Part 4 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (5)	Eb	I=K4	d16	q	Write Part 5 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)

Function	Level	Tg code	Parameter	Tg response	Explanation
Write LCD code list (6)	Eb	I=K5	d16	q	Write Part 6 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (7)	Eb	I=K6	d16	q	Write Part 7 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Write LCD code list (8)	Eb	I=K7	d16	q	Write Part 8 of the LCD code list into the EEPROM.
					d16: Data string (16 pseudo hex figures)
Release LCD button	Nb	L20		q	Cancel lock of the call-up button.
Lock LCD button	Nb	L21		q	While the call-up button is locked, all telegrams containing a button function are still active (scroll
					LCD, change loops).
Delete faults	Nb-	K8		q	Fault F8 and the latches for F0 and switch-off threshold are reset.
Delete faults	Eb+Pb			q	Fault F8 and the latches for F0 and switch-off threshold are reset.
Delete missing time	Nb-	K:		q	The missing time is reset to zero. The operating time remains unchanged.
Delete missing time	Eb+Pb	P<0		q	The missing time is reset to zero. The operating time remains unchanged.
Reset counters in Nb (master	Nb-	K5		q	The counters for volume and heat quantity are reset, incl. prescalers, previous year's values, monthly
reset)					values, missing and operating time, and errors are reset.
					Firmware version 3.10 and higher: The total time of M-bus read-outs is deleted in addition.
Reset counters (master reset)	Eb	A;		q	The counters for volume and heat quantity are reset, incl. prescalers, previous year's values, monthly
					values, missing and operating time, and errors are reset.
					Firmware version 3.10 and higher: The total time of M-bus read-outs is deleted in addition.
Reset times	Nb-	K9		q	The operating time and the missing time are reset to zero.
Reset times	Eb+Pb	P<1		q	The operating time and the missing time are reset to zero.
Set M-bus address	Nb	L:	рр	q	Sets the M-bus primary address, the customer number is the secondary address.
Set measuring path (1)	Eb	18	MF0SWN0	q	The measuring range and measuring path parameters are transmitted as a pseudo hex string (22
			sE000ne		chars)
					MS(1)/FT(1)/0(1)/SLZ(5)/WZ(2)/nLZM(2)/0(1)/SI(1)/EFE(2)/000(3)/N0LZM(1)/EF0(2).
Set measuring path (2)	Eb	I40	UOMAFCH	q	The measuring path parameters are transmitted as a pseudo hex string (13 chars):
			I		U(2)/O(2)/M(2)/A(2)/F(2)/C(1; M12)/H(1; M16)/I(1; M17).
Set measuring path (3)	Eb	I41	v0VFFRR	q	The measuring path parameters are transmitted as a pseudo hex string (8 chars):
					v(1)/V(1)/F(2)/R(2).
Set MODE register	Eb	16	r	q	r = mode value
Output monthly values	Nb-	K10		q	In the optional telegram, the 36 previous month's values are output (default).
Output monthly values	Nb+	L<0000002		q	In the optional telegram, the 36 previous month's values are output (default).
Suppress monthly values	Nb-	K11		q	In the optional telegram, the 36 previous month's values are suppressed for one day.
Suppress monthly values	Nb+	L<0000003		q	In the optional telegram, the 36 previous month's values are suppressed for one day.

Function	Level	Tg code	Parameter	Tg response	Explanation
Call up Nowa test	Nb+	L<0000001		q	Sends heat meter to Pb despite calibration seal. Only possible within 15h of a Pb call-up by entering the code
Lock Nowa test	Nb+	L<0000000		q	Locks jumping from Nb to Pb by telegram.
Call up user loop	Nb	L30		q	The telegram is also executed when the call-up button or loop changing is locked. The 1st user value is normally the error display or heat quantity.
Stop test mode	Eb+Pb	P7		q	Dummy function: The heat meter only responds to BRIGHT.
Call up test mode	Nb	L4	xx0	q	Calls up test mode; Code xx: algorithmic code
Call up PBQ	Eb+Pb	P3		q	Test mode flowrate; the flowrate can be read out under code 9.27
Call up PBT (fast)	Eb+Pb	P406		q	Test mode temperature; 10 temperature measurements per update The differential or return temperature can be read out under code 9.30 or 9.28.
Call up PBT	Eb+Pb	P460		q	Test mode temperature; 160 temperature measurements per update The differential or return temperature can be read out under code 9.30 or 9.28.
Call up PBV	Eb+Pb	P1		q	The volume starts at zero and can be read out under code 9.26.
Call up PBW (fast)	Eb+Pb	P206		q	Test mode heat quantity; the heat quantity results from 10 temp measurements; simulated volume: 2.0m³
Call up PBW	Eb+Pb	P260		q	Test mode heat quantity; the heat quantity results from 160 temp measurements; simulated volume: 2.0m³. Heat quantity, differential and return temperature and simulated volume can be read out under codes 9.8, 9.30, 9.28, and 9.26.
Read RAM (without frame)	Eb	I;	xxxy	RAM data	xxx = final address; y = number of nibbles - 1;(max. 8 nibbles) RAM assignment depends on the version
Read RAM (without frame)	Nb	L60	xxxy	RAM data	xxx = final address; y = number of nibbles - 1;(max. 8 nibbles) RAM assignment depends on the version
Return real	Eb	A<0000000		q	Cancels simulation of the return temperature when the calibration seal is set.
Return simulated	Eb	A<0000001		q	The heat meter also functions if the calibration seal is set with the programmed simulation value for the return temperature.
Cancel loop lock	Nb	L=0000002		q	The service loop can be called up again with the button.
Set loop lock	Nb	L=0000003		q	The service loop can no longer be called up with the button.
Interface test (loop back)	Nb-	K<	aaaaa	aaaaa	5 input ASCII characters are output again unchanged.
Call up service loop	Nb	L31		q	The telegram is also executed when the call-up button or loop changing is locked. The 1st service value depends on the LCD list.
Start simulation Q	Eb	A7	qqqqq	q	The flowrate simulation suppresses errors F0 and F9. 1digit = 1/16000 * Qnom (pseudo hex two's complement format). e.g.: -10% * Qnom = FF9C0h = "A7 ??9<0"
Stop simulation Q	Eb	A8		q	Flowrate simulation is also terminated with setting the calibration seal.
Stop simulation T	Eb	A:		q	Temperature simulation is also terminated with setting the calibration seal.

Function	Level	Tg code	Parameter	Tg response	Explanation
Start simulation TR	Eb	A9R	rrrr	q	Start simulation value for TR and temperature simulation.
					For simulation of TR with the calibration seal set, the "Return simulated" telegram is also required.
					rrrr = ((Tr*1.954 - Tr² *2.901E-4)/1.916 + G) * 320; G(basic offset) = 16 K
Start simulation TV	Eb	A9V	vvvv	q	Start simulation value for TV and temperature simulation.
					vvvv = ((Tv*1.954 - Tv² *2.901E-4)/1.916 + G) * 320; G(basic offset) = 16 K
					e.g.: 40°C = 4210h or 46B0h = "A9V 4210" or "A9V 46;0"
Status query	all	?		S	s = "Nb+" or "Nb-" or "Pb+" or "Eb-" or "Qb"
					LCD display in Eb: "Eb" / in Pb: "Pb" / in Nb: no response.
Set set day	Nb	L9	ttm	q	On the set day, the volume, heat quantity, and fault duration are stored in the previous year's memory.
					dd = day; m = month, e.g.: 31.10. = 1Fh Ah = "L9 1?:"
Set set day	Eb+Pb	P8	ttm	q	On the set day, the volume, heat quantity, and fault duration are stored in the previous year's memory.
					dd = day; m = month, e.g.: 31.10. = 1Fh Ah = "P8 1?:"
Set system date		A>	ttmjj	q	dd = day; m = month;yy = year-1900, e.g. 28.10.1996 = 1Ch Ah 60h = "A> 1<:60"
Set system date	Nb	L8	ttmjj	q	dd = day; m = month;yy = year-1900, e.g. 28.10.1996 = 1Ch Ah 60h = "L8 1<:60"
Set temperature measuring	Eb	142	В	q	Parameter B(1; M11):
interval/ LCD switch-off/					Temperature measuring interval: 60s: B.0=0; 8s: B.0=1
operating and missing time					LCD switch-off: after 15 min: B.1=0; LCD continuously on: B.1=1
recording/ flowrate starting					Operating and missing time: in days: B.2=0; in hours: B.2=1
limit		-			Flowrate starting limit: 20% of Qmin: B.3=0; 40% of Qmin: B.3=1
Set time of the set day to	Eb	126		q	The time of storage of the previous year's value is at 24:00 on the set day.
24:00					
Set time of the set day to		127		q	The time of storage of the previous year's value is at 00:00 on the set day.
00:00					
Set system time			hhmm	q	hh = hour + 232; mm = minute + 196, e.g.: 23:58 = FFh FEh = "A= ???>"
Set system time	Nb	L7	hhmm	q	hh = hour + 232; mm = minute + 196, e.g.: 15:10 = F7h CEh = "L7 ?7<>"
Heat meter to Eb	Nb-	K6		q	V and W are saved and reset to zero.
Heat meter to Nb	Eb+Pb	P0		q	The volume and heat quantity are restored, all intermediate scalers are reset.
					If the calibration seal is set, the baud rate is switched too 300 baud.
Accelerated display OFF		K40000000		q	
Accelerated display ON	Nb-	K40000001		q	

Level: Operating mode of heat meter
Nb: Normal mode with/without calibration seal (Nb+ or Nb-)
Nb+, Nb-, Pb, Eb: see Chapter 1.1

6.3 Manufacturer-specific M-bus telegrams 2WR6 in normal mode

1.Telegram frame:

Telegram bytes	Explanation	DIN EN
		61107
68h L L 68h	Header of the long frame, L = C9h = length data	
08h A 72h	Variable structure, LSB first, A = M-bus address (1 byte)	9.6
78h 56h 34h 12h	Secondary address = Customer number, e.g. 12345678	9.21
A7h 32h	Identification number for LUG ID = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64)	
03h	Meter generation 3	
04h	Medium: Heat	
Z	Z = Read-out meter (1 byte)	
S	S = Status (1 byte)	F
	Bit 04: Acc. to DIN EN 1434	
	Bit 5: 1 = negative heat power	
	Bit 6: 1 = negative flowrate	
001 001	Bit 7: 1 = negative temperature difference	
00h 00h	Signature	
09h	DIF: 2-digit BCD, no DIFE, current value	
74h	VIF: updating time in seconds	
02h	2 seconds	
09h	DIF: 2-digit BCD, no DIFE, current value	
70h	VIF: Averaging time in seconds	
02h	2 seconds	0.0
0Ch	DIF: 8-digit BCD, no DIFE, current value	6.8
06h/0Eh	VIF: Heat quantity (kWh, MJ)	
78h 56h 34h 12h	12345678 kWh/MJ	0.00
0Ch	DIF: 8-digit BCD, no DIFE, current value	6.26
14h	VIF: Volume (m ³ *1/100)	
78h 56h 34h 12h	12345.678 m ³	0.4
0Bh	DIF: 6-digit BCD, no DIFE, current value	6.4
2Dh 56h 34h 12h	VIF: Heat power (kW/10) 12345.6 kW	
0Bh		6.27
3Bh	DIF: 6-digit BCD, no DIFE, current value VIF: Flowrate (I/h)	0.27
56h 34h 12h	123.456 m ³ /h	
0Ah	DIF: 4-digit BCD, no DIFE, current value	6.29
5Bh	VIF: Flow temperature (°C)	0.29
23h 01h	123 °C	
0Ah	DIF: 4-digit BCD, no DIFE, current value	6.28
5Fh	VIF: Return temperature (°C)	0.20
23h 01h	123 °C	
0Ah	DIF: 4-digit BCD, no DIFE, current value	6.30
62h	VIF: Temperature difference (°C/10)	0.30
34h 12h	123.4 °C	
4Ch	DIF: 8-digit BCD, no DIFE,	6.26*01
7011	Memory number 1 = previous year's value	0.20 01
14h	VIF: Volume (m ³ *1/100)	
78h 56h 34h 12h	12345.678 m ³	
7 0/1 00/1 0 4 /1 12/1	12070.070 III	

Tologram bytes	Evalenation	DIN EN
Telegram bytes	Explanation	61107
4Ch	DIF: 8-digit BCD, no DIFE,	6.8*01
	Memory number 1 = previous year's value	
06h/0Eh	VIF: Heat quantity (kWh, MJ)	
78h 56h 34h 12h	12345678 kWh/MJ	
0Ch	DIF: 8-digit BCD, no DIFE, current value	9.20
78h	VIF: Serial No.	
78h 56h 34h 12h	12345678	
0Ch	DIF: 8-digit BCD, no DIFE, current value	6.31
22h/23h	VIF: ON time (hours/days) = operating hours/days	
78h 56h 34h 12h	12345678 h/d	
3Ch	DIF: 8-digit BCD, no DIFE, value during error	6.32
22h/23h	VIF: ON time (hours/days) = missing hours/days	
78h 56h 34h 12h	12345678 h/d	
7Ch	DIF: 8-digit BCD, no DIFE, value during error, storage number	6.32*01
	1 = previous year's value	
22h/23h	VIF: ON time (hours/days) = missing hours/days	
78h 56h 34h 12h	12345678 h/d	
42h	DIF: 16-bit integer, no DIFE,	6.36
	Memory number 1 = previous year's value	
6Ch	VIF: Time = set day; data type G	
01h 01h	Set day 01.01.; year of the set day always 0 because not	
	available in the heat meter	
8Ch/CCh	DIF: 8-digit BCD, DIFE follows (odd/even mem. no.)	6.8*vv
0zh	DIFE: Memory number for (n-1)th previous month's value	
06h/0Eh	VIF: Heat quantity (kWh, MJ)	
78h 56h 34h 12h	12345678 kWh//MJ	
1Fh	DIF: Manufacturer-spec. data, further frame follows	
CS	CS = checksum (1 byte)	
16h	Stop character	
-	Taraff a second.	

2.Telegram frame:

Telegram bytes	Explanation	DIN EN 61107
68h L L 68h	Header of the long frame, L = E2h = length data	
08h A 72h	Variable structure, LSB first, A = M-bus address (1 byte)	9.6
78h 56h 34h 12h	Secondary address = Customer number, e.g. 12345678	9.21
A7h 32h	Identification number for LUG ID = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64)	
03h	Meter generation 3	
04h	Medium: Heat	
Z	Z = Read-out meter (1 byte)	
S	S = Status (1 byte)	F
	Bit 04: Acc. to DIN EN 1434	
	Bit 5: 1 = negative heat power	
	Bit 6: 1 = negative flowrate	
	Bit 7: 1 = negative temperature difference	
00h 00h	Signature	
BCh/FCh	DIF: 8-digit BCD, DIFE follows (odd/even mem. no.)	6.32*vv
0zh	DIFE: Memory number for nth previous month's value	
22h/23h	VIF: ON time (hours/days) = missing hours/days	
78h 56h 34h 12h	12345678 h/d	
8Ch/CCh	DIF: 8-digit BCD, DIFE follows, (odd/even mem. no.)	6.26*vv
0zh	DIFE: Memory number for nth previous month's value	
14h	VIF: Volume (m ³ *1/100)	
78h 56h 34h 12h	12345.678 m ³	
1Fh	DIF: Manufacturer-spec. data, further frame follows	
CS	CS = checksum (1 byte)	
16h	Stop character	

3.Telegram frame:

Telegram bytes	Explanation	DIN EN 61107
68h L L 68h	Header of the long frame, L = length data (L = 88h up to firmware version 3.01 / L = 94h firmware version 3.10 and higher)	
08h A 72h	Variable structure, LSB first, A = M-bus address (1 byte)	9.6
78h 56h 34h 12h	Secondary address = Customer number, e.g. 12345678	9.21
A7h 32h	Identification number for LUG	
	ID = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64)	
03h	Meter generation 3	
04h	Medium: Heat	
Z	Z = Read-out meter (1 byte)	
S	S = Status (1 byte)	F
	Bit 04: Acc. to DIN EN 1434	
	Bit 5: 1 = negative heat power	
	Bit 6: 1 = negative flowrate	
	Bit 7: 1 = negative temperature difference	
00h 00h	Signature	
04h	DIF: 32-bit integer, no DIFE,	9.36
6Dh	VIF: Time = time + date, data type F	
78h 56h 34h 12h	12345678	
32h	DIF: 16-bit integer, no DIFE, error value *)	6.36*5
6Ch	VIF: Time = date of the F0 prewarning, data type G *)	
34h 12h	1234 *)	
0Fh	DIF: Manufacturer-specific data	
VO VR KT	Parameter temperature measurement in HEX format (8 bytes) VO(6)/VR(6)/KT(4)	9.5*02
FFh	Separator	
12h	Two-digit test number formed acc. to special algorithm (Brunata)	9.37
FFh	Separator	
12h	Measuring range (1 byte)	9.24
	00: 0.6 m ³ /h; 01: 0.75 m ³ /h; 02: 1.0 m ³ /h; 03: 1.5 m ³ /h;	
	04: 2.5 m ³ /h	
FFh	Separator	
Calib	Calibration values (14 bytes)	9.23
	A0(4)/A1(4)/A2(4)/A3(4)/A4(4)/A5(4)/A6(4)	
	The zero calibrations A1, A3, and A5 are two's complement.	
	The nominal calibrations A0, A2, A4, and A6 are absolute values	
	with a sign bit.	
FFh	Separator	

^{*)} Firmware version 3.11 and higher

Telegram bytes	Explanation	DIN EN 61107
ABCDEF	Extension (3 bytes) Bit A.3: 0 = installation in the return / 1 = installation in the flow) Bit B.0: 0 = no F0 prewarning / 1 = F0 prewarning Bit D.1: Internal communication error (F9)) Bit D.0: 8-hour error (F8)) Bit E.3: Error in EEPROM (F7)) Bit E.2: Short-circuit in return sensor (F6)) Bit E.1: Short-circuit in flow sensor (F5)) Bit E.0: Battery empty (F4)) Bit F0.3: Temperature electronics defective (F3)) Bit F0.2: Interruption in return sensor (F2)) Bit F0.1: Interruption in flow sensor (F1)) Bit F0.0: Flowrate error (F0))	9.7
FFh	Separator	
MSP2	Meas. system parameters 2 (28 bytes) V1(1)/V1Calib(1)/V2(2)/V2Calib(2)/DAC_U(2)/DAC_O(2)/DAC _M(2)/AC(2)/0(1)/B(1)/C(1)/D(1)/E(1)/H(1)/ResCnt(4)/WithF(1 6)/WithR(16)	9.5*01
FFh	Separator	
MSP1	Meas. system parameters 1 (27 bytes) Quality(2)/ThrF(8)/ThrR(8)/DAC_V(2)/DAC_R(2)/DAC_F0(2)/ SLZ(6)/WZ(2)/nLZM(2)/n0LZM(1)/SI(1)/EFE(2)/MS(1)/ADW(1)/EF0(2)/KC(4)/KRZK(4)/Err(4)	9.5
FFh	Separator	
VT	Prescaler (11 bytes) nUS(4)/PhiV(6)/PhiW(6)/W0(6) nUS = number of US measurements (in ASCII format); PhiV, PhiW, W0 = prescaler (in pseudo hex two's complement format).	9.3
FFh	Separator	
Sim	Simulation (7 bytes) Tr(4)/Tv(4)/Q(6) Simulation values of return, flow temperature and flowrate	9.2
FFh	Separator	
Config	Device configuration (2 bytes) i(1)g(1)/t(1)/S(1) i = 0: no M-bus / no pulse output fitted i = 1: M-bus fitted i = 2: Pulse output (heat pulse) fitted i = 3: Pulse output (volume pulses) fitted g = 0: error as basic display; g=1: Heat quantity, etc., as the basic display t.0: 0= call-up button released; 1= button locked t.1: 0=commissioning lock inactive; 1=commissioning lock active t.2: 0=loop lock inactive; 1=loop lock active S.0: 0=calibration seal not set, 1=calibration seal set; S.1: 1=meas. interval 8s S.2: 0=TR real, 1=TR simulated; S.3: free	9.1

^{*)} Firmware version 3.11 and higher

Telegram bytes	Explanation	DIN EN 61107
FFh	Separator	
78h 56h 34h 12h	The total time of M-bus read-outs (4 bytes). 12345678 (1 digit corresponds to 50 ms)	9.38
FFh	Separator	
00h 01h	Firmware version (filter processor) 1.00	
FFh	Separator	
10h 03h	Firmware version (main processor) 3.10	
CS	CS = checksum (1 byte)	
16h	Stop character	

6.4 Manufacturer-specific M-bus telegrams 2WR6 in calibration or normal mode

firm high control	adder of the long frame, L = length data (L = D5h up to nware version 3.01 / L = E1h firmware version 3.10 and her) riable structure, LSB first, A = M-bus address (1 byte) condary address = Customer number, e.g. 12345678 ntification number for LUG = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64) ter generation 3 dium: Heat Read-out meter (1 byte) : Status (1 byte)	9.6
78h 56h 34h 12h Sec A7h 32h Ider ID = 03h Met	condary address = Customer number, e.g. 12345678 ntification number for LUG = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64) ter generation 3 dium: Heat Read-out meter (1 byte) : Status (1 byte)	
A7h 32h Idel ID = 03h Met	ntification number for LUG = (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64) ter generation 3 dium: Heat Read-out meter (1 byte) : Status (1 byte)	9.21
03h	= (ord('L')-64)*32*32+(ord('U')-64)*32+(ord('G')-64) ter generation 3 dium: Heat Read-out meter (1 byte) Status (1 byte)	
03h Met	ter generation 3 dium: Heat Read-out meter (1 byte) Status (1 byte)	
	dium: Heat Read-out meter (1 byte) Status (1 byte)	
0.4h	Read-out meter (1 byte) Status (1 byte)	
	: Status (1 byte)	
		F
	04: Acc. to DIN EN 1434	
	5: 1 = negative heat power	
	6: 1 = negative flowrate	
	7: 1 = negative temperature difference	
Ü	nature	
	: 2-digit BCD, no DIFE, current value	
	: Updating time in seconds	
	econds	
	: 2-digit BCD, no DIFE, current value	
	: Averaging time in seconds	
	econds	0.0
	: 8-digit BCD, no DIFE, current value	6.8
	: Heat quantity (kWh, MJ)	
	345678 kWh/MJ	2.22
0Ch DIF	: 8-digit BCD, no DIFE, current value	6.26
14h VIF	: Volume (m ³ *1/100)	
	345.678 m ³	
	: 8-digit BCD, no DIFE, current value	9.20
	: Serial No.	
	345678	
	: 8-digit BCD, no DIFE, current value	6.31
	: ON time (hours/days) = operating hours/days	
	345678 days	0.00
	: 8-digit BCD, no DIFE, value during error	6.32
	: ON time (hours/days) = missing hours/days	
	345678 h/d	
	8-digit BCD, no DIFE, value during error, storage number previous year's value	6.32*01
	: ON time (hours/days) = missing hours/days	
	345678 h/d	
	: 16-bit integer, no DIFE,	6.36
	mory number 1 = previous year's value	0.00
	: Time = set day; data type G	
	day 01.01.; year of the set day always 0 because not	
	ailable in the heat meter	

Telegram bytes	Explanation	DIN EN 61107
8Ch	DIE: 0 digit DCD DIEE follows	
40h	DIF: 8-digit BCD, DIFE follows	9.8
	DIFE: UNIT 1 (test mode)	
04h	VIF: Heat quantity (kWh*1/100) 123456.78 kWh	
78h 56h 34h 12h		0.00
8Bh	DIF: 6-digit BCD, DIFE follows DIFE: UNIT 1 (test mode)	9.26
40h		
11h	VIF: Volume (m ³ *1/100000)	
56h 34h 12h	1.23456 m ³	0.07
83h	DIF: 24-bit integer, DIFE follows	9.27
40h	DIFE: UNIT 1 (test mode)	
7Fh	VIF: Manufacturer-specific	
56h 34h 12h	123456	
83h	DIF: 24-bit integer, DIFE follows	9.28
40h	DIFE: UNIT 1 (test mode)	
7Fh	VIF: Manufacturer-specific	
56h 34h 12h	123456	
83h	DIF: 24-bit integer, DIFE follows	9.30
40h	DIFE: UNIT 1 (test mode)	
7Fh	VIF: Manufacturer-specific	
56h 34h 12h	123456	
04h	DIF: 32-bit integer, no DIFE,	9.36
6Dh	VIF: Time = time + date, data type F	
78h 56h 34h 12h	12345678	
32h	DIF: 16-bit integer, no DIFE, error value *)	6.36*5
6Ch	VIF: Time = date of the F0 prewarning, data type G *)	
34h 12h	1234 *)	
0Fh	DIF: Manufacturer-specific data	
VO VR KT	Parameter temperature measurement (8 bytes) VO(6)/VR(6)/KT(4)	9.5*02
FFh	Separator	
12h	Test digits (1 byte)	9.37
FFh	Separator	
12h	Measuring range (1 byte)	9.24
	Measuring range (1 byte) 00: 0.6 m ³ /h; 01: 0.75 m ³ /h; 02: 1.0 m ³ /h; 03: 1.5 m ³ /h;	
	04: 2.5 m ³ /h	
FFh	Separator	
Calib	Calibration values (14 bytes)	9.23
	A0(4)/A1(4)/A2(4)/A3(4)/A4(4)/A5(4)/A6(4)	
	The zero calibrations A1, A3, and A5 are two's complement.	
	The nominal calibrations A0, A2, A4, and A6 are absolute values	
TCh TCh	with a sign bit.	
FFh	Separator	

^{*)} Firmware version 3.11 and higher

Telegram bytes	Explanation	DIN EN
ABCDEF	Extension (3 bytes)	61107 9.7
ADCDLI	Bit A.3: 0 = installation in the return / 1 = installation in the flow)	3.1
	Bit B.0: 0 = no F0 prewarning / 1 = F0 prewarning	
	Bit D.1: Internal communication error (F9)	
	Bit D.0: 8-hour error (F8))	
	Bit E.3: Error in EEPROM (F7)) Bit E.2: Short-circuit in return sensor (F6) *)	
	Bit E.1: Short-circuit in flow sensor (F5)	
	Bit E.0: Battery empty (F4))	
	Bit F0.3: Temperature electronics defective (F3)	
	Bit F0.2: Interruption in return sensor (F2)	
	Bit F0.1: Interruption in flow sensor (F1)) Bit F0.0: Flowrate error (F0))	
FFh	Separator	
MSP2	Meas. system parameters 2 (28 bytes)	9.5*01
	V1(1)/V1Calib(1)/V2(2)/V2Calib(2)/DAC_U(2)/DAC_O(2)/DAC	
	_M(2)/AC(2)/0(1)/B(1)/C(1)/D(1)/E(1)/H(1)/ResCnt(4)/WithF(1	
	6)/WithR(16)	
FFh	Separator	
MSP1	Meas. system parameters 1 (27 bytes)	9.5
	Quality(2)/ThrF(8)/ThrR(8)/DAC_V(2)/DAC_R(2)/DAC_F0(2)/	
	SLZ(6)/WZ(2)/nLZM(2)/n0LZM(1)/SI(1)/EFE(2)/MS(1)/ADW(1	
EE!)/EF0(2)/KC(4)/KRZK(4)/Err(4)	
FFh	Separator	0.0
VT	Prescaler (11 bytes)	9.3
	nUS(4)/PhiV(6)/PhiW(6)/W0(6) nUS = number of US measurements (in ASCII format); PhiV, PhiW,	
	W0 = prescaler (in pseudo hex two's complement format).	
FFh	Separator	
Sim	Simulation (7 bytes)	9.2
	Tr(4)/Tv(4)/Q(6)	
	Simulation values of return, flow temperature and flowrate	
FFh	Separator	
Config	Device configuration (2 bytes)	9.1
	i(1)g(1)/t(1)/S(1) i = 0: no M-bus / no pulse output fitted	
	i = 1: M-bus fitted	
	i = 2: Pulse output (heat pulse) fitted	
	i = 3: Pulse output (volume pulses) fitted	
	g = 0: error as basic display; g=1: Heat quantity, etc., as the basic	
	display t.0: 0= call-up button released; 1= button locked	
	t.1: 0=commissioning lock inactive; 1=commissioning lock active	
	t.2: 0=loop lock inactive; 1=loop lock active	
	S.0: 0=calibration seal not set, 1=calibration seal set;	
	S.1: 1=meas. interval 8s	
	S.2: 0=TR real, 1=TR simulated; S.3: free	
FFh	Separator	
1 1 11	Ocparator	<u> </u>

^{*)} Firmware version 3.11 and higher

Telegram bytes	Explanation	DIN EN 61107
78h 56h 34h 12h	The total time of M-bus read-outs (4 bytes). 12345678 (1 digit corresponds to 50 ms)	9.38
FFh	Separator	
00h 01h	Firmware version (filter processor) 1.00	
FFh	Separator	
10h 03h	Firmware version (main processor) 3.10	
CS	CS = checksum (1 byte)	
16h	Stop character	