	Name of document SPECFICATION	Version V4.4	Page 1
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

Communication on RS485

MD co., Ltd

	Name of document SPECFICATION	Version V4.4	Page 2
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

1. Introduction

Communication protocol(RS485) on the BLDC/DC motor controller.

This protocol is referenced by SAE J1587(automotive diagnostic protocol standard)

■ MD series BLDC motor controller(OP->Option)

Nama	Volt	Curr-	RS	TTL	CANI	EN	PULSE	RC	CLUTCH	POW_
Name	Voit	ent(A)	485	232	CAN	С	PULSE	KC	CLUTCH	SW
MD50	DC12~24	3								
MD50C	DC12~24	3.5	0			0				
PNT50	DC12~24	3x2	0			0				
MD100	DC12~24	7								
MD200	DC12~48	10	0			0				0
MD200T	DC12~48	10x2	0			0	0		0	0
MD400	DC12~48	20	0	0		0	0	0	0	0
MD400T	DC12~48	20x2	0	0	0	0	0	0	0	0
MD500S	DC12~48	20	0			0	0	0	0	0
MD750	DC24~72	30	0	0	0	0	0	0	0	0
MD750T	DC24~72	30x2	0	0	0	0	0	0	0	0
MD1K	DC12~48	50	0	0	0	0	0	0	0	0
MD2K	DC24~48	100	0	0	0	0		0	0	0
MDA200	AC110~220	1.5	○(Ор)	0		0				
MDA400	AC110~220	2.5	○(Ор)	0	○(Op)	0				
MDA400C	AC110~220	2.5	0	0		0	0	0		
MDA1K	AC110~220	5	0	0	0	0	0	0	0	

• PULSE: speed control by 0~500kpps pulse input

• RC : Wireless RC input

• ENC : Encoder input available(A,B,Z)

• CAN: CAN communication, extended mode only

• TTL232 : TTL level RS232 (G, Rx, Tx, 5VDC)

• CLUTCH: To drive electric brake, or clutch(G, Vpp)

• RS485 : RS485 communication(G, 485+, 485-)

• POW_SW : Power switch

	Name of document SPECFICATION	Version V4.4	Page 3
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

2. Contents

2.1 Packet structure(communication with motor controller, 183)

Header		ID Number	Parameter ID	Data number	Data	Check sum
RMID	TMID	ID	PID	NUM	DATA	СНК
183(const)	Variable	ID of motor controller	Variable	Variable	(1~n Bytes)	Variable

- RMID : Receiving Machine ID number, 183(motor controller, constan

- TMID : Transmitting Machine ID number(variable)

MID Types	MID	Remark	
MAIN_CTR	128	Control board using MPU	
ММІ	172	PC, Touch screen, etc	
MOT_CTR	183	Motor controller(by Nextec)	
PDIDCE CTD	170	Connecting controller	
BRIDGE_CTR	172	MMI<->BRIDGE<->BDLC_CTR	

- ID: Identification Number of each RMID(Motor controller Broadcasting ID is 254, 0xfe)

- PID : Parameter IDentification number

- CHK: Check Sum

- Header : PC->CTR(183, 172), CTR->PC(172, 183) BRIDGE->CTR(183, 172), CTR->BRIDGE(172, 183)

Data bytes on the PID range

PID Numer	0~127	128~191	192~253
Data bytes	1 byte	2 bytes	N data bytes

- Data bytes: RMID, TMID, ID, PID, Data number, data,, CHK.

- How to make check-sum:

• Sending:

BYTE byChkSend, byCHK; byChkSend = RMID+TMID+ID+PID+Data number + Data..; byCHK = ~byChkSen +1

Receiving:

BYTE byChkRecv;

byChkRecv = RMID+TMID+ID+PID+Data number + Data..+CHK;

If byChkRecv is zero then the packet is normal

Order of data byte: Low-byte first.

Default settings

	Name of document SPECFICATION	Version V4.4	Page 4
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

- Controller responses when the data is requested from the master.
- Want to send command to every controller, Use the Broadcasting ID, 254(0xfe)
- Default baudrate :

AC controller(MDA200, MDA400 only): 8 data bits, 1 stop bit, no parity, 9600bps else: 8 data bits, 1 stop bit, no parity, 19200bps

2.2 Driving condition when communition used

If you use communication command, then the controller uses the CTRL signals as limit switchs for system safety.

Set the DIR(CW/CCW) and START/STOP signals to ON(connected to GND) to drive motor

The relationship of the moving direction and the signal(Here, X is don't care)

Defense desertion	CTRL connector(no. 6 an	Matau aanditian	
Reference drection	DIR(CW/CCW)	START/STOP	Motor condition
CIA	ON	X	Driving
CW	OFF	X	Stop
CCM	X	ON	Driving
CCW	X	OFF	Stop

Wiring condition of the moving direction and the limit

Ø M□	Name of document SPECFICATION	Version V4.4	Page 5
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

2.3 Specification on communication connector

Connector	Pin	Notation	Contents	Remark
RS485	1	G		
YeonHo Elec.	2	485+	RS485 connector(Option)	SMH250-03
SMAW250-03	3	485-		
CAN	1	CAN_H	Ontion	CMALIDEO OD
SMAW250-04	2	CAN_L	Option	SMH250-02
TTL232(MDTS)	1,2	G, RxTTL,	TTL level RS232 signal	MDTS related
MOLEX, 5267-04	3,4	TxTTL, 5VDC	9600bps	MOLEX, 5267-04
	1	Gnd	Ground	
	2	5V	5VDC, Power to external MDTS	
CONAC(DIAE)	3	RxD	TTL232 RxD(green/white)	Pin Position
COM2(RJ45)	4	485-	RS485-(blue)	3 3 1
(HA-108-NENL) (T568B connection)	5	485+	RS485+(blue/white)	
(1300B CONNECTION)	6	TxD	TTL232 TxD(green)	13
	7	CAN_H	CAN HIGH(brown/white)	
	8	CAN_L	CAN LOW(brown)	

	Name of document SPECFICATION	Version V4.4	Page 6
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

2.4 PID(Parameter IDentification Number)

-R: Read only(request data by PID, PID_REQ_PID_DATA)

-W: Writing parameter (write to the flash memory)

-C : Command

-0xaa(170) : write check byte

-0xfe(254) : ID ALL(broadcasting ID)

-0x55 : default setting

-0x77 : PID gain writing(for developer)

-Condition : the data is requested and controlled from PC or MMI(MID, 172)

-1 Byte data(PID: 0~127)

PID	Туре	PID Name/Remark	Contents of data bytes(Range)	Variable type Default value	
1	R	PID_VERSION	x : version(13 -> 1.3) 172, 183, ID, 1, 1, x, CHK	ВҮТЕ	
2	-	PID_DEFAULT_SET	Data: 0x55(CHECK)	BYTE	
3	С	Default setting	183, 172, ID, 3, 1, 0x55, CHK	0x55	
		DID DEO DID DATA	R_PID: 0~253, wanted PID number.		
4	С	PID_REQ_PID_DATA Request data	Want to get PID data, use this command.	ВҮТЕ	
		Request data	183, 172, 1, 4, 1, PID, CHK		
5	С	PID_TQ_OFF	Stop motor naturally, data don't care(x).	BYTE	
5	C	Stop naturally	183, 172, ID, 5, 1, x, CHK	DIIE	
6	С	PID_BRAKE	Stop motor urgently(electric braking mode)	ВУТЕ	
	C	Erectric brake	183, 172, ID, 6, 1, x, CHK	DITE	
7	R	PID_ACK	Return received PID(RcvPID) number	ВУТЕ	
,	IX.	TID_ACK	172, 183, ID, 7, 1, RcvPID, CHK	DITE	
		PID_COMMAND	Contents on CMD number		
		CMD_TQ_OFF	2 : Tq-off, motor free state		
		CMD_BRAKE	4 : Erectric brake		
		CMD_MAIN BC_ON	5 : PID_MAIN_DATA broadcasting ON		
		CMD_MAIN_BC_OFF	6 : broadcasing OFF		
10	С	CMD_ALARM_RESET	8 : Reset alarm		
10		CMD_POSI_RESET	10 : Position reset(set position to zero)		
		CMD_MONITOR_BC_ON	11 : PID_MONITOR broadcasting ON		
		CMD_MONITOR_BC_OFF	12 : Broadcasting off		
		CMD_IO_MONITOR_ON	13 : PID_IO_MONITOR BC ON		
		CMD_IO_MONITOR_OFF	14 : PID_IO_MONITOR BC OFF		
		CMD_FAN_ON	15 : Fan ON(motor cooling fan)		

33 CDD	Name of document SPECFICATION	Version V4.4	Page 7
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

	1			-
		CMD_FAN_OFF	16 : Fan OFF	
		CMD_CLUTCH_ON	17 : Mechanical brake(clutch) ON	
		CMD_CLUTCH_OFF	18 : Mechanical breka OFF	
		CMD_TAR_VEL_OFF	20 : Erase target vel, set by PID_TAR_VEL	
		CMD_SLOW_START_OFF	21 : Erase target slow/start value	
		CMD_SLOW_DOWN_OFF	22 : Erase target slow/down vaule	
		CMD_CAN_RESEND_ON,	23 : Send CAN data to RS485 serial port.	
		CMD_CAN_RESEND_OFF	24 : Turn off resending of CAN data	
		CMD_MAX_TQ_OFF	25 : Erase target limit load(max. current)	
		CMD_ENC_OFF	26 : Cancel the use of encoder sensor.	
		CMD_LOW_SPEED_LIMIT_OF	27 : Cancel the set of low speed limit.	
		F, HIGH	28 : Cancel the set of high speed limit.	
		CMD_SPEED_LIOFF	29 : Cancel the set of low/high speed limits.	
		CMD_CURVE OFF	31 : Cancel set of curve fitting func.	
		CMD_STEP OFF	32 : Cancel step input mode	
		CMD_UICOM_OFF	44 : I/O control(ctrl 11pin cnt) available	
		CMD_UICOM_ON	45 : I/O control disable(when comm. is used)	
		CMD_MAX_RPOFF	46 : Cancel max. speed set by DIP SW	
		CMD_HALL_TYOFF	47 : Cancel set of motor hall type	
		CMD_LOWPOT_OFF	48 : Cancel set of low limit of POT input	
		CMD_HIGH.POT_OFF	49 : Cancel set of high limit of POT input	
		CMD_MAINBC_ON2	50 : PID_MAIN_DATA, BC ON for 2nd motor	
		CMD_MAINBC_OFF2	51 : PID_MAIN_DATA, BC OFF for 2nd motor	
		CMD_MONITBC_ON2	52 : PID_MONITOR, BC ON for 2nd motor	
		CMD_MONITBC_OFF2	53 : PID_MONITOR, BC OFF for 2nd motor	
		CMD_IO_MONITBC_ON2	54 : PID_IO_MONITOR, BC ON for 2nd motor	
		CMD_IO_MONITBC_OFF2	55 : PID_IO_MONITOR, BC OFF for 2nd motor	
			183, 172, ID, 10, 1, CMD, CHK	
12		PID_ALARM_RESET	Data don't care(x)	DVTF
12	С	Reset alarm	183, 172, ID, 12, 1, x, CHK	BYTE
		PID_POSI_RESET		
13	С	Reset position,	183, 172, ID, 13, 1, x, CHK	BYTE
		Motor position to zero		
		PID_MAIN_BC_STATE	DATA, 1 : PID 193 broadcasting on	DVTF
14	С	Request broadcasting of	0 : broasdcasting off	BYTE
		PID_MAIN_DATA	183, 172, ID, 14, 1, DATA, CHK	0
		PID_MONITOR_BC_STATE	DATA, 1 : PID 196 broadcasting on	DVTE
15	С	Request BC on/off of	0 : broasdcasting off	BYTE
		PID_MONITOR	183, 172, ID, 15, 1, DATA, CHK	0
	_			

	Name of document SPECFICATION	Version V4.4	Page 8	
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert	

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
16	R/W	PID_INV_SIGN_CMD Inverse of moving direction Used to the left, right, two wheel driving system.	DATA PC sending data , 1000 then the controller gets inversed data -1000 1 : Inverse of reference direction 0 : Don't use inverse sign(normal command)	BYTE O
17	R/W	PID_USE_LIMIT_SW Safety limit switch func.	183, 172, ID, 16, 1, DATA, CHK DATA 1 : CTRL connector on, 6,7 is used as limit switchs 0 : Cancel limit switch function. 183, 172, ID, 17, 1, DATA, CHK	BYTE 1
18	R/W	PID_INV_SIGN_CMD2	DATA 1 : 2nd motor command direction inversed. 0 : 2nd motor normal sign. 183, 172, ID, 18, 1, DATA, CHK	BYTE 0 PNT50 MD750T 적용
19	R/W	PID_INV_ALARM Inverse the sign of alarm signal(output)	DATA 1 : Inverse the alarm signal on/off status 0 : Normal signal 183, 172, ID, 19, 1, DATA, CHK	BYTE 0
21	R/W	PID_HALL_TYPE Set the poles of BLDC motor	DATA Set the number of poles of motor Pole	BYTE O
24	R/W	PID_ZERO_VEL_CTRL Control zero velocity	DATA 0 : If speed input is zero, don't control(free) 1 : Control zero speed 183, 172, ID, 24, 1, DATA, CHK	BYTE O
25	R/W	PID_INPUT_TYPE Set the user input type	DATA(Input type) 0 : Analog input(0~5V) or PWM(>5Khz) 1 : Joystick(0~2.5~5), center(2.5V) 2 : Pulse(2~500Kpps) 3 : RC servo(>250hz), 1.05~1.95ms	BYTE O

	Name of document SPECFICATION	Version V4.4	Page 9
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

5 : Step(1~7 step input)	
Set the speed steps up to 7 step.	
The step input number is set by following	
BIT0 : INT_SPEED, CTRL No. 2	
BIT1 : RUN/BRAKE, CTRL No. 7	
BIT2 : START/STOP, CTRL No. 8	
StepInputNumber = BIT0 + BIT1x2 + BIT2x4	
183, 172, ID, 25, 1, DATA, CHK	

■ User input type(PID_INPUT_TYPE, CTRL Pin no. 10 or PULSE_IN, Pin no. 2)

MODE	Contents (Connector	Range			비고(digit)	
MODE	Contents/Connector	Input	Speed(position)	Center		
0	Analog voltage/CTRL	0~5VDC	0~max.	-	Default setting	
0	PWM/CTRL	Duty cycle	0~max.	-	More than 5Khz	
1	Joystick voltage/CTRL	0~5VDC	-max.~+max.	2.5VDC	deadzone:2~3VDC	
2	Pulse/PULSE_IN	5~500kpps	0~max.			
3	RC(pulse)(>250Hz)	1.05~1.95ms	min-center-max	1.5ms	deadzone:1.4~1.6ms	
3	/PULSE_IN	1.05% 1.951118			dead2011e.1.474 1.01113	
	Step(digital input)/CTRL				0 : Stop the motor	
5	BITO:INT_SPEED	0~7				
	BIT1:RUN/BRAKE	0~7	Set value	_	1~7 : drive motor by	
	BIT2:START/STOP				set value.	

■ Step input

7steps speed setting

STEP INPUT(CTRL connector)			Default setting(%)	
No.	INT_SPEED	RUN/BRKAKE	START/STOP	Percentage of max. speed
0	OFF	OFF	OFF	0(stop condition)
1	ON	OFF	OFF	14
2	OFF	ON	OFF	28
3	ON	ON	OFF	42
4	OFF	OFF	ON	57
5	ON	OFF	ON	71
6	OFF	ON	ON	85
7	ON	ON	ON	100

	Name of document SPECFICATION	Version V4.4	Page 10
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

■ Input mode setting.

- -Select wanted input type in the InputType combo box
- -Select INPUT_TYPE in DataTypes combo box
- -Press WriteData button.

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
				Default value
			DATA	
30	С	PID_PRESET_SAVE	Preset number(address, 1~20)	BYTE
		Save preset position	Set current position to the preset address	
			183, 172, ID, 31, 1, DATA, CHK	
			DATA	
		PID_PRESET_RECALL	Preset number(address, 1~20)	BYTE
31	С	Go to the recalled preset	Recall the saved preset data and move to that	
		position	position.(position control)	
			183, 172, ID, 32, 1, DATA, CHK	
			DATA	
			BIT0 : ALARM, (1-> alarm status, 0->normal)	
			BIT1 : CTRL_FAIL, Speed control fail	
			BIT2 : OVER_VOLT, Over voltage	
34		PID_CTRL_STATUS	BIT3 : OVER_TEMP, Over temperature	BIT
34	R	Control status	BIT4 : OVER_LOAD, Overload	0
			BIT5 : HALL_FAIL, Hall sensor or encoder fail	
			BIT6 : INV_VEL, Motor speed inversed	
			BIT7 : STALL, motor not moved	
			184, 183, ID, 34, 1, DATA, CHK	

	Name of document SPECFICATION	Version V4.4	Page 11
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
			DATA	
36 R/	R/W	PID_START_INV_SIGN	1 : Inverse START/STOP signal(HIGH->ON)	BYTE
30	K/VV	START/STOP signal inverse	0 : Normal signal(LOW->ON)	0
			183, 184, ID, 36, 1, DATA, CHK	
			DATA	
37	R/W	PID_RUN_INV_SIGN	1 : Inverse RUN/BRAKE signal(HIGH->ON)	BYTE
31	I K/VV	RUN/BRAKE signal inverse	0 : Normal signal(LOW->ON)	0
			183, 184, ID, 37, 1, DATA, CHK	
			DATA	
		PID_REGENERATION	1 : Regen. function ON,	
38	R/W	Regeneration function use or	0 : Do not regeneration action(when the motor	BYTE
30	17,44	not	is turned by external load, then not resist to	0
		not	sustain the reference speed.	
			183, 184, ID, 38, 1, DATA, CHK	
			DATA	
		PID_LIMIT_STOP_COND	Stop status when limit switch is ON(CW/CCW	
40	R/W	Set the stop condition when	and STAR/STOP)	BYTE
10	10,00	limit switch is ON	1 : BRAKE(electric braking)	0
		Time Switch is Oil	0 : Natural stop(Free, TqOff)	
			183, 184, ID, 40, 1, DATA, CHK	
		PID_TQ_LIMIT_SW	DATA	
41	R/W	Use the current level as limit	1 : Over 90% of max. set current, stop the	BYTE
	,	switchs	motor, 0 : Not use current limit switch function	0
			183, 184, ID, 41, 1, DATA, CHK	
			DATA	
44	R/W	PID_TQ_CTRL	1 : Current control(Torque)	
		Current(torque) control	0 : Speed control	0
			183, 184, ID, 44, 1, DATA, CHK	
			DATA	BYTE
45	R/W	PID_BLUETOOTH	1 : Bluetooth commucation, 0 : don't care	0
			183, 184, ID, 44, 1, DATA, CHK	
		DID CTART CTOR	DATA	
		PID_START_STOP	0 : STOP, 1 : CCW direction driving	DVTE
100	С	If there is a target speed(by	2 : CW direction driving	
		PID180) then control like as	Refer to PID_COM_TAR_SPED(180)	BYTE 0 BYTE 0 BYTE 0 BYTE 0 BYTE 0 BYTE 0
		START/STOP, DIR I/O act.	Target speed is set by PID_COM_TAR_SPEED	
			183, 184, ID, 100, 1, DATA, CHK	

Ø MD	Name of document SPECFICATION	Version V4.4	Page 12
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

- 2 Bytes data(PID: 128~192)

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
			Velocity command	
		PID_VEL_CMD	Speed(rpm) = (D1 D2<<8)	
130	С	Velocity command	Speed>0, CCW direction	INT
		(unit : rpm)	Speed<0, CW direction	
			183, 172, ID, 130, 2, D1, D2, CHK	
		DID VIEL CMD3	High speed command	
121	6	PID_VEL_CMD2	$RPM = (D1 \mid D2 << 8) \times 10$	INIT
131	С	Velocity command used	Unit: 10rpm	INT
		more than 25,000rpm	183, 172, ID, 131, 2, D1, D2, CHK	
		חום ום	Write command(0xaa)	DVTF
133	W	PID_ID	ID : 1~253 : setting ID	BYTE
		ID setting	183, 172, 254, 133, 2, 0xaa, ID, CHK	1
		DID ODEN VEL CMD	D1, D2: Open-loop velocity	
134	С	PID_OPEN_VEL_CMD Open-loop control	Range: -1023~1023	INT
		Open-100p control	183, 172, ID, 134, 2, D1, D2, CHK	
			Set the baudrate, BAUD	
			1:9600bps, 2:19200bps	BYTE
135	W	PID_BAUDRATE	3:38400bps, 4:57600bps	1:AC power
		Baudrate setting(RS485)	5 : 115200bps	2:DC power
			183, 172, ID, 135, 2, 0xaa, BAUD, CHK	
			Set the CAN bitrate(bits/s), BIT_RATE	
137	W	PID_ECAN_BITRATE	1:50k, 2:100k	BYTE
157	VV	Set CAN bitrate	3:250k, 4:500k, 5:1M	1
			183, 172, ID, 137, 2, 0xaa, BIT_RATE, CHK	
		PID_INT_RPM_DATA	Motor speed: DATA1, DATA2	
138	R	Motor speed (16bits data)	$RPM = (D1 \mid D2 << 8)$	INT
		ivioloi speed (Tobils dala)	183, 172, ID, 138, 2, D1, D2, CHK	
			Return current(unit 0.1A)	
139	R	PID_TQ_DATA	10->1A, 15->1.5A	INT
133	IX.	Current(0.1A)	Current = (D1 D2<<8)/10	III
			172, 183, ID, 139, 2, D1, D2, CHK	

	Name of document SPECFICATION	Version V4.4	Page 13
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
	71	,		Default value
140	С	PID_TQ_CMD Torque(current) control	Target current input: D1, D2 Range of input = (D1 D2<<8), -1023~1023 184, 183, ID, 140, 2, D1, D2, CHK	INT
143	R	PID_VOLT_IN Supply voltage	Return supply voltage Unit of DC power: 0.1V Unit of AC power: 1V(internal DC voltage) Voltage = D1 (D2<<8) 172, 183, ID, 143, 2, D1, D2, CHK	INT
146	R/W	PID_CCW_PHASE_OFFSET CCW phase lead angle	Phase lead angle, CCW_PO(0~30deg) 183,172,ID,146,2,0xaa,CCW_PO,CHK	BYTE
147	R/W	PID_CW_PHASE_OFFSET CW phase lead angle	Phase lead angle, CCW(0~30deg) 183,172,ID,147,2,170,CW_PO,CHK	BYTE
149	R/W	PID_RETURN_TYPE Set return data type When command received, Controller send PID data set by RET_TYPE.	RET_TYPE 0: No return 1: PID_MONITOR 2: PID_ACK(return received PID) 3: PID_IO_MONITOR 183, 172, ID, 149, 2, 170, RET_TYPE, CHK	BYTE 0
152	R/W	PID_OVER_MODULATION Set over-modulation func.	OVER_MOD 1 : Over modulation applied(noise incresed but output power and effiency incresed) 0 : normal modulation 183,172, ID,152,2,170,OVER_MOD,CHK	BYTE 0
153	R/W	PID_SLOW_START Set the SlowStart variable (not use internal volume)	Value of SlowStart(0~1023->0~15s delay) Applied when the ref. speed increased SS = (D1 D2<<8) 183, 172, ID, 153 ,2, D1, D2, CHK	INT 0
154	R/W	PID_SLOW_DOWN Set the SlowDown variable	Value of SlowDown(0~15s) Applied when the ref. speed decreased. SD = (D1 D2<<8) 183, 172, ID, 154, 2, D1, D2, CHK	INT 0

	Name of document	Version	Page
₩ NIII	SPECFICATION	V4.4	14
Issuer (dept., name, phone, sign.)	Subject	Date	Insert
motordriver@nate.com	Communication protorol on RS485, BLDC driver	19-07-16	

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
155	R/W	PID_TAR_VEL Use fixed set speed, no use internal volume(SPEED_IN)	Replace internal volume, SPEED_IN TAR_VEL = Data, 0~MaxRPM(about 5000rpm) 183, 172, ID, 155, 2, D1, D2, CHK	INT 0
156	R/W	PID_ENC_PPR Set encoder pulse	When the encoder pulse is set. The controller uses encoder signals as a speed sensing input. ENC_PULSE = (D1 D2 << 8) 183, 172, ID, 156, 2, D1, D2, CHK	INT 0
157	R/W	PID_LOW_SPEED_LIMIT Set the low value of analog input(lower then this value is same as zero input)	Setting range is 0~512 If the input is lower than LOW_LIMIT This input is treated as a zero LOW_LIMIT = (D1 D2<<8) 183, 172, ID, 154, 2, D1, D2, CHK	INT 0
158	R/W	PID_HIGH_SPEED_LIMIT Set the higher value of analog input	Setting range is 512~1023 Higher than this HIGH_LIMIT is same to HIGH_LIMIT, HIGH_LIMIT = (D1 D2<<8) 183, 172, ID, 158, 2, D1, D2, CHK	INT 0

Reference input vs. input voltage by SPEED_LIMIT

Ø MD	Name of document SPECFICATION	Version V4.4	Page 15
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Type	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
160	R/W	PID_PWM_OUT Out PWM of OUT3 terminal When DC motor control	At DMD series controller, Out PWM output (0~1023) PWM_OUT = (D1 D2<<8) 183, 184, ID, 160, 2, D1, D2, CHK	BYTE O
162	R/W	PID_DEAD_ZONE Refer to the below figure.	Setting range is 0~1023 Applied at J/S and RC input mode. DeadZone = (D1 D2 < < 8) 183, 172, ID, 162, 2, D1, D2, CHK	INT
164	R	PID_REQ_PID_DATA2 Used to request below PID PID_CURVE_PT PID_STEP_INPUT PID_PRESET_DATA	Request PID data with a parameter REQ_PID: Requested PID PARAM PID_CURVE_PT: PT number(1,2,3,4) PID_STEP_INPUT: Step number(1~7) PID_PRESET_DATA: Preset number(1~20) 183, 172, ID, 164, 2, REQ_PID, PARAM, CHK	BYTE BYTE

Reference input by dead-zone setting(Joystic and RC input)

33 CDD	Name of document SPECFICATION	Version V4.4	Page 16
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/설명	Contents of data bytes/ Range	Variable type Default value
166	R	PID_REF_RPM Reference velocity	REF_RPM : reference velocity of motor REF_RPM = (D1 D2 < < 8), CW(-), CCW(+) 172, 183, ID, 166, 2, D1, D2, CHK	INT
167	R/W	PID_PV_GAIN P-gain of position control	PV_GAIN = (D1 D2<<8) 183, 172, ID, 167, 2, D1, D2, CHK	INT
168	R/W	PID_P_GAIN P-gain for velocity control	P_GAIN: Proportional gain for velocity control P_GAIN = (D1 D2 < < 8) 183, 172, ID, 168, 2, D1, D2, CHK	INT
169	R/W	PID_I_GAIN I-gain for velocity control	I_GAIN : Integral gain for velocity control I_GAIN = (D1 D2 < < 8) 183, 172, ID, 169, 2, , D1, D2, CHK	INT
170	R/W	PID_TQ_P_GAIN P-gain for tq(current) control	TQ_P_GAIN: Proportional gain for tq. control TQ_P_GAIN = (D1 D2 < < 8) TqErr = Reference torque – motor torque Output = TQ_P_GAIN*TqErr/GAIN_FACTOR 183, 172, ID, 170, 2, D1, D2, CHK	INT
171	R/W	PID_IN_POSITION Resolution for the position control	IN_POSITION: resolution for position control Ex) IN_POSITION->10, the error less than 10, stop the control action. IN_POSITION = (D1 D2 << 8) 183, 172, ID, 167, 2, D1, D2, CHK	INT
174	С	PID_PNT_TQ_OFF Stop two motors for the controller which drive two motors.	D1, D2: Tq off condition on motor1, 2 1->TqOff(stop), 0->Don't care D3: Return data type 0: no return data 1: return PID_PNT_MONITOR 2: return PID_PNT_MAIN_DATA 183, 172, ID, 174, 3, D1, D2, D3, CHK	BIT, BIT PNT50 MD750T
175	С	PID_PNT_BRAKE Brake command	D1, D2: Brake condition on motor1, 2 1->Brake, 0->Don't care D3: Return data type 0: no return data 1: return PID_PNT_MONITOR 2: return PID_PNT_MAIN_DATA 183, 172, ID, 175, 3, D1, D2, D3, CHK	BIT, BIT PNT50 MD750T

Ø MD	Name of document SPECFICATION	Version V4.4	Page 17
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

		PID_TAR_POSI_VEL	D1, D2 : max. speed in position control	
176	R/W	Max. speed in position	TAR_SPEED = (D1 D2<<8) rpm	WORD
		control	183, 184, ID, 176, 2, D1, D2, CHK	
		PID_TQ_I_GAIN	D1, D2 : I-gain in torque control	
177	R/W	Integral gain in torque	TQ_I_GAIN = (D1 D2<<8)	WORD
		control	183, 184, ID, 177, 2, D1, D2, CHK	
170	D ///	DID DOCI CC	Slow/Start(SS, 0~1023) in position control	INIT
178 R/	R/W	PID_POSI_SS	183, 184, ID, 178, 2, D1, D2, CHK	INT
179	D ///	DID DOCL CD	Slow/Dow(SD, 0~1023) in position control	INIT
	R/W	PID_POSI_SD	183, 184, ID, 179, 2, D1, D2, CHK	INT

	Name of document	Version	Page
	SPECFICATION	V4.4	18
Issuer (dept., name, phone, sign.)	Subject	Date	Insert
motordriver@nate.com	Communication protorol on RS485, BLDC driver	19-07-16	

- N Bytes data(PID: 193~240)

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
		PID_COM_TAR_SPEED	D1, D2 : Target speed(rpm)	Delaalt value
180	C/R	Refer to	TAR_SPEED(rpm)= (D1 D2<<8)	WORD
	3,	PID_START_STOP, 100	183, 184, ID, 180, 2, D1, D2, CHK	
			D1, D2 : Special function type	
			Refer to the function below explanation	
		PID_FUNC_CMD_TYPE	FUNC_TYPE = D1, D2 don't care	
		If the function type is	0 : NONE	
		set(more than 1) then	1 : SPEED	
183	R/W	the motor used by	2 : POSITION	WORD
		start/stop only.	3 : SPEED_MONENTARY	
		(option)	4 : SPEED_ADD	
			Refet to the following explanation	
			183, 184, ID, 183, 2, D1, x, CHK	
			D1, D2 : Run the function set by PID 183	
		PID_FUNC_CMD	Like as control input signal START/STOP	
		If function type is, then	Refer to the function below explanation	
184	W	user can use start/stop	D1 : 1 or 1, D2 don't care	WORD
		signal and this PID also	0 : OFF, more than 1 : ON	
		(option)	183, 184, ID, 184, 2, D1, D2, CHK	
			Data: 16 bytes(D1~D16)	
			D1,2 : Speed(rpm)	INT
			D3,4 : Current (0~1023, 0.1A unit)	WORD
			D5 : Control type.	BYTE
			0 : Tq-off(stop)	
			1 : Speed control(closed-loop control)	
			2 : Position control	
400		PID_MAIN_DATA	3 : Open-loop control	
193	R	Main data	D6,7 : Reference speed(rpm)	INT
			D8,9 : Control output	
			D10: Status of controller(refer to below.)	
			D11,12,13,14 : Motor position	WORD WORD INT INT BYTE INT LONG BYTE
			D15 : Brake duty(regernarative resistor, 0~255)	
			D16 : Temperature(0~100deg)	
			If there is no temp. sensor D16 will be zero.	
			172, 183, ID, 193, 16, D1,, D16, CHK	

33 CDD	Name of document SPECFICATION	Version V4.4	Page 19
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
			Data : 17bytes	
			D1,2 : motor speed(rpm)	
			Speed(rpm) = $(D1 ((int)D2 << 8))x10$	
			D3,4 : current (0~1023, 0.1A unit)	
			D5 : status on controller	
			D6 : input signal(CTRL, ENC)	
			BITO: INT_SPEED	
			BIT1,2 : ALARM_RESET, DIR(CW/CCW)	
			BIT3,4 : RUN/BRAKE, START/STOP	INT
			BIT5,6 : ENC_B, ENC_A	
			D7,8 : external speed input(0~1023)	INT
		PID_IO_MONITOR	D9: 8PIN dip_sw input(0~255)	BIT
		Used when speed in/out	D10 : hall sensor signal(Hu, Hv, Hw)	BIT
194	R	range is bigger than	D11:	
134		327676 rpm BITO / 1:MC	BIT0~3 : controller types	
			1:MDA400C, 2:MDA1K, 3:MDA2K	
			4:MD750, 5:MDA200, 10:MD400	
				INT
			D12 : etc(switch input)	BIT
			BITO : DIP_SW_STEP	BYTE
			BIT1 : DIP_SW_INV_ALM	
			BIT2 : TEMP. switch(MDA400)	
			D13,14 : input voltage(0.1Vunit, 240->24.0V)	
			$VoltIn(volt) = (D13 \mid ((int)D14 << 8))x10$	
			D15: Slow/Start(SS, 0~100)	
			D16:Slow/Down(SD,0~100)	
			D17:Load(current limit, 0~100)	
			184, 183, ID, 194, 17, D1,, D17, CHK	

	Name of document SPECFICATION	Version V4.4	Page 20
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
			Data : 11 Bytes	
			D1,2 : Speed(rpm)	INT
			D3,4 : Current(0~1023, 0.1A unit)	INT
196	R	DID MONITOR	D5,6 : Controller output(0~1023)	INT
196	K	PID_MONITOR	D7 : Status of controller	BIT
			D8,9,10,11 : Position	LONG
			D12(reserved)	LONG
			172, 183, ID, 196, 12, D1,, D12, CHK	
		DID DOCL DATA	Data : 4 bytes	
197	R	PID_POSI_DATA	D1,2,3,4 : Position of motor	LONG
	Motor position	172, 183, ID, 197, 4, D1, D2, D3, D4, CHK		
	DID	PID_RPM_DATA	Data : 4 bytes	
198	R		D1,2,3,4 : Motor speed(rpm)	LONG
		Motor speed	172, 183, ID, 198, 4, D1, D2, D3, D4, CHK	
200	D	PID_MAIN_DATA2	Same with PID193, but data is on the motor2	PNT50
200	R	MAIN_DATA of motor2	MAIN_DATA of motor2	MD750T
201	D	PID_IO_MONITOR	Same with PID196, but data is on the motor2	PNT50
201	R	MONITOR of motor2	MONITOR of motor2	MD750T
202	D	PID_ IO_IO_MONITOR	Same with PID194, but data is on the motor2	PNT50
202	R	IO_MONITOR of motor2	IO_MONITOR of motor2	MD750T
			Data : 6 bytes	
		DID CAIN	D1,2 : proportional gain of positon control	INT
203	R/W	PID_ GAIN	D3,4 : proportional gain of speed control(P)	INT
		Control gain	D5,6 : integral gain of speed control(I)	INT
			172, 183, ID, 203, 6, D1,D6, CHK	
		DID TYPE	Data : max. 20 bytes (character)	
205	R	PID_TYPE	If the type is MD1K-V1.0, then n is 9(number)	CHAR
		Type of controller	172, 183, ID, 205, n, D1,Dn, CHK	

	Name of document SPECFICATION	Version V4.4	Page 21
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
206	С	PID_PNT_POSI_CMD Position control for two- motor-driver (MDT controller, PNT50, MD200T, MD400T, MD750T)	Data: 15Bytes D1: ID of controller1 When two motor conroller used (like PNT50) D1: 1:Enable, 0:Disable of motor1 D2,3,4,5: reference position of motor1 D6,7: max. velocity on motor1 D8: ID of controller2 At two motor conroller:enable(1) or disable (0) D9,10,11,12: reference position of motor2 D13,14: max. velocity on motor2 D15: return data type 0(no return), 1(PNT_MONITOR), 2(PNT_MAIN_DATA) 183, 172, ID, 206, 15, D1, D2,, D15, CHK	BYTE LONG BYTE LONG
207	С	PID_PNT_VEL_CMD Velocity control for two- motor-driver (MDT controller, PNT50, MD200T, MD400T, MD750T)	Data: 7Bytes D1: ID of controller1, 0:disable D2,3: reference velocity on motor1(rpm) D4: ID of controller2, 0:disable D5,6: reference velocity on motor2(rpm) D7: return data type 0(no return), 1(PNT_MONITOR), 2(PNT_MAIN_DATA) 183, 172, ID, 207, 6, D1, D2,, D6, D7, CHK	BYTE INT BYTE INT
208	С	PID_PNT_OPEN_VEL_CMD Open-loop control for two-motor-driver (PNT50, MD750T,MD400T)	Data: 7Bytes D1: ID of controller1, 0:disable D2,3: output on motor1(-1023~1023) D4: ID of controller2, 0:disable D5,6: output on motor2(-1023~1023) D7: return data type 0(no return), 1(PNT_MONITOR), 2(PNT_MAIN_DATA) 183, 172, ID, 208, 6, D1, D2,, D7, CHK	BYTE INT BYTE INT

Ø MD	Name of document SPECFICATION	Version V4.4	Page 22
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
209	С	PID_PNT_TQ_CMD Torque control for two- motor-driver	Data: 7Bytes D1: ID of controller1, 0:disable D2,3: reference tq. on motor1(-1023~1023) D4: ID of controller2, 0:disable D5,6: reference tq. on motor2(-1023~1023) D7: return data type 0(no return), 1(PNT_MONITOR), 2(PNT_MAIN_DATA) 183, 172, ID, 209, 6, D1, D2,, D7, CHK	BYTE INT BYTE INT PNT50 MD750T
210	R	PID_PNT_MAIN_DATA MAIN_DATA for two- motor-driver	Data: 18 Bytes D1,2: speed(rpm) of motor1 D3,4: current of motor1(0.1A unit, 100->10A) D5: status bit of motor1 D6,7,8,9: position of motor1 D10,11: speed(rpm) of motor2 D12,13: current of motor2 (0.1A unit, 100->10A) D14: status bit of motor2 D15,16,17,18: position of motor2 172, 183, ID, 210, 18, D1,, D11, D18, CHK	INT INT BIT LONG PNT50 MD750T

	Name of document SPECFICATION	Version V4.4	Page 23
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

-Status bits

BIT	Name	Contents
0	ALARM	Alarm detected, system abnormal.
1	CTRL_FAIL	The motor speed is larger than 30% of reference speed during 15s
2	OVER_VOLT	Supply voltage is over the set max. voltage.
3	OVER_TEMP	More than 65°C, At 55∼65 deg, the output is limited proportionally.
4	OVERIOAD	Detect more than set max. current over 4s. or
4	OVER_LOAD	150% of max current is detected.(urgent alarm)
5	HALL_FAIL	Failed hall sensor, detected hall value is 0, or 7
6	INV_VEL	Sign of motor speed is not same with output sign.(inverse signal detect)
7	STALL	The speed is zero but the output is, more than 2s.

Ø MD	Name of document SPECFICATION	Version V4.4	Page 24
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
211	R/W	PID_MAX_LOAD Set the max. current	Data : 2Bytes D1,2 : Max. current available. 172, 183, ID, 211, 2, D1, D2, CHK	INT
215	С	PID_PNT_INC_POSI_CMD Increment position control for two controllers or two motor driving controller	Data: 11Bytes D1: ID of controller1, 0:disable D2,3,4,5: Relative position on motor1 D6: Enable on motor2, 0:disable D7,8,9,10: Relative position on motor2 D11: return data type 0(no return), 1(PNT_MONITOR), 2(PNT_MAIN_DATA) 183, 184, ID, 215, 15, D1, D2,, D11, CHK	BYTE LONG BYTE LONG PNT50 MD750T MD400T
217	С	PID_POSI_SET Set the motor position	Data: 4 bytes D1,2,3,4: (long type position data) Change the motor position by set value. 183, 172, ID, 217, 4, D1, D2, D3, D4, CHK	LONG
218	С	PID_POSI_SET2 Set the motor2 position	Data: 4Bytes D1,2,3,4: set position on motor2 Change motor position by the set position. 183, 172, ID, 218, 4, D1, D2, D3, D4, CHK	LONG PNT50 MD750T
219	С	PID_POSI_VEL_CMD Position control with max. target speed.	Data: 6 bytes D1,2,3,4: Ref. position D5,6: max. control speed(rpm) If the speed is zero, then use half of max. 183, 172, ID, 219, 6, D1,, D6, CHK	LONG INT
220	С	PID_INC_POSI_VEL_CMD Position command	Data: 6bytes D1,2,3,4: reference position(incremental) D5,6: max. speed(rpm) Current motor position is 100 And the ref. Position is 200, then motor go to the position 300 183, 184, ID, 219, 6, D1,, D6, CHK	LONG INT
221	R/W	PID_MAX_RPM Max. speed(rpm)	Data : 2 bytes D1,2 : max. speed(rpm) 172, 183, ID, 221, 2, D1, D2, CHK	INT

	Name of document SPECFICATION	Version V4.4	Page 25
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
			Data : 4 bytes	
		PID_SPEED_LIMIT	Limit speed input(analog input)	
222	R/W	Refer to above fig.	D1,2 : low speed limit(0~512).	INT
		(Low/high speed limit)	D3,4 : high speed limit(512~1023)	INT
			183, 172, ID, 222, 4, D1, D2, D3, D4, CHK	
			Data : 3 bytes	
			Set the step input(7 steps)	
			D1 : step number(1~7)	BYTE
			D2,3 : speed(rpm)	INT
225	R/W	PID_STEP_INPUT	BITO : CTRL, Pin no. 2, INT_SPEED	
223	K/VV	Set the step speed.	BIT1 : CTRL, Pin no. 7, RUN/BRAKE	
			BIT2 : CTRL, Pin no.8, START/STOP	
			Speed step(1~7, step 0 is zero velocity, stop)	
			SpeedStepNumber = BIT0 + BIT1x2 + BIT2x4	
			183, 172, ID, 225, 4, D1, D2, D3, CHK	
			Data : 5 bytes	
			D1 : Number of curvefitting point(1~4),	BYTE
		PID_CURVE_PT	Positive axis point(1:PT1, 2:PT2)	
226	R/W		Negative axis point(3:PT3, 4:PT4)	
		Set the curve fitting points	D2,3 : point x(0~1023) must be>0	INT
			D4,5 : point y(0~1023), must be>0	INT
			183, 184, ID, 226, 5, D1, D2, D3, CHK	

Reference input vs. input voltage by curve fitting(PT3,4 are negative values)

Ø MD	Name of document SPECFICATION	Version V4.4	Page 26
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value
			Data : 5Bytes	
			Return preset data(position) according to the	
227	R	PID_PRESET_DATA	preset number.	
221	K	PID_PRESEI_DATA	D1 : preset number(1~20)	BYTE
			D2,3,4,5 : Set preset data(position)	LONG
			183, 172, ID, 227, 5, D1,, D5, CHK	
230	R	DID DEE DOCI	Target(reference) position	LONG
230	K	PID_REF_POSI	183, 184, ID, 230, 4, D1,, D4, CHK	LONG
			Data : 4Bytes	
231	R/W	PID_POSI_MIN_LIMIT	Min. reference position to the min. input	LONG
231	IN/ VV		D1,2,3,4 : position	LONG
			183, 184, ID, 231, 4, D1,, D4, CHK	
			Data : 4Bytes	
232	D ///	PID_POSI_CEN	Reference center position to the zero input	LONG
232	R/W	PID_POSI_CEIN	D1,2,3,4 : position	LONG
			183, 172, ID, 232, 4, D1,, D4, CHK	
			Data : 4Bytes	
233	R/W	DID DOCL MAY LIMIT	Max. refence position to the max. input.	LONG
233	F/ VV	V PID_POSI_MAX_LIMIT D1,2,3,4 : position	LONG	
			183, 172, ID, 233, 4, D1,, D4, CHK	

Reference position

Reference position to the values, MIN_LIMIT(100), CEN(800), MAX_LIMIT(1200)

	Name of document SPECFICATION	Version V4.4	Page 27
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type Default value	
			Data : 12bytes		
222	R	PID_CAN_RESEND	D1~4 : Extended ID	LONG	
238		Resend CAN comm data to	D5~12 : CAN data(PID, Data), 최대 8Bytes	BYTE	
		RS485 data(packet)	172, 183, ID, 238, DataNum, D1,, Dn, CHK		
		PID_FUNC_SPEED	Data : 4bytes		
		With target speed the	D1,D2 : Target speed(rpm)		
222	D 04/	motor run for a run	D3,D4: Delay(run time, 0.1s unit), 10->1s	INT	
239	R/W	time(delay) by	Target speed = D2*256 + D1	INT	
		START/STOP signal	183, 184, ID, 239, 4, D1,, D4, CHK		
		(option)			
			Data : 15bytes		
			D1 : 1(enable control on motor1),		
		C PID_PNT_INC_POSI_ VEL_CMD	0(don't control, there is no effect)		
			D2~D5 : position incremental on motor1		
			D6,D7 : max. speed on motor1 with posi. ctrl.		
2.42			D8 : control enable on motor2	INT	
242			D9~D12: position incremental on motor2		
			D13,D14: max. speed on motor2 with posi. ctrl.		
			D15: return data type(0, 1, 2)		
			0(no return), 1(PID_PNT_MONITOR)		
			2(PID_PNT_MAIN_DATA)		
			183, 184, ID, 242, 15, D1,, D15, CHK		
			Data : 4bytes		
242	D // //	DID DOCL CMD	D1~D4 : Target position	LONG	
243	R/W	PID_POSI_CMD	D1(LSB), D4(MSB)	LONG	
			183, 184, ID, 243, 4, D1,, D4, CHK		
			Data : 4bytes		
244	D ///	DID INC DOCL CMD	D1~D4 : Incremental target position	LONG	
244	K/VV	R/W PID_INC_POSI_CMD	Target posi. = Current posi. + Incremental Posi.	LONG	
			183, 184, ID, 244, 4, D1,, D4, CHK		

Ø MD	Name of document SPECFICATION	Version V4.4	Page 28
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

PID	Туре	PID Name/Remark	Contents of data bytes/ Range	Variable type
			Data : 11bytes	
			D1 : ID1(Command enable), 0(Disable)	
			D2~D5 : Reference position of ID1	
246	DAA	DID DNT DOCL CAAD	D6: ID2(Command enable), 0(Disable)	LONG
246	R/W	PID_PNT_POSI_CMD	D7~D10 : Reference position of ID2	LONG
		D11 : Controller ID which wanted PID_MONITOR(return data) 183, 184, ID, 246, 2, D1,, D11, CHK	D11 : Controller ID	
			which wanted PID_MONITOR(return data)	
			183, 184, ID, 246, 2, D1,, D11, CHK	
		PID_FUNC_POSI With target speed the motor move to the target	Data : 4bytes	
			Target speed(rpm) = D2*256 + D1	INT
250	250 R/W		Target position(motor poles*3/rev)	
			= D4*256 + D3	INT
		position(option)	183, 184, ID, 250, 4, D1,, D4, CHK	
			Data : 4bytes	
254	D /\A/	R/W PID_INC_POSI_CMD2 D1~D4 : Incremental target position on motor2 Target posi. = Current posi. + Incremental Posi.	LONG	
251	F/ VV		Target posi. = Current posi. + Incremental Posi.	LONG
			183, 184, ID, 251, 4, D1,, D4, CHK	

	Name of document SPECFICATION	Version V4.4	Page 29
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

■ Function types(PID_FUNC_CMD_TYPE)

START/STOP: control input signal of controller, refer to each controller spec.

Related PID(PID_FUNC_CMD_TYPE, PID_FUNC_CMD, PID_FUNC_SPEED, PID_FUNC_POSI)

Special function types are 4 kinds, following

TYPE_SPEED/ TYPE_SPEED_MOMENTARY/ TYPE_SPEED_ADD/TYPE_POSI.

refer to the control panel of MDAS

- Function type, SPEED(1)

Motor moves when the signal of START/STOP is ON from OFF set by PID_FUNC_SPEED(target speed, and on time(delay))

X-axis is time(s)

Here, the target speed and delay is set by PID_FUNC_SPEED(target speed(TAR_SPEED), and delay(DELAY))

% OD	Name of document	Version	Page
	SPECFICATION	V4.4	30
Issuer (dept., name, phone, sign.)	Subject	Date	Insert
motordriver@nate.com	Communication protorol on RS485, BLDC driver	19-07-16	

- Function type, SPEED_MOMENTARY(3)

Motor moves when the signal of START/STOP is ON from OFF set by PID_FUNC_SPEED(target speed, and on time(delay))

Refer to following diagram.

Here, the target speed only applied, on time is ignored.

- Function type, SPEED_ADD(4)

Motor moves when the signal of START/STOP is ON from OFF set by PID_FUNC_SPEED(target speed, and on time(delay))

Refer to following diagram.

If the signal of START/STOP is ON then motor run continuously regardless of delay(DELAY)

- Function type, POSI(2)

Motor moves to the target position when the signal of START/STOP is ON from OFF X-axis is motor position.

Here, the target speed(TAR_SPEED) and incremental position(INC_POSI) are set by PID_FUNC_POSI(250) And the START/STOP signal is raplaced by PID_FUNC_CMD(184) when user want to use comm. only

30

(C) (C)	Name of document SPECFICATION	Version V4.4	Page 31	
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert	

About PID_PNTxxx command, user can handle two controllers concurrently, by using these kind of PID.

Example) If one has ID 1, and the other has ID 2 then, user send packet with ID 0xfe(Broadcasting ID), and at the ID1, write 1, and ID2 write 2 then the controller ID1, 2 will be response that PID_PNTxxx command.

Ø M□	Name of document SPECFICATION	Version V4.4	Page 32
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

2.4 PID HEADER

// General ID definition		
#define ID_ALL	0xfe	
#define ID_WRITE_CHK	0xaa	
#define ID_DEFALUT_CHK	0x55	// Default setting(write)
#define ID_DEVELOPER_CHK	0x77	
///////////////////////////////////////		
// Command : RMID, TMID, ID, PID, Data nu	ımber, Data, CHK	
// PID one-byte data : PID 0~127		
#define PID_DEFAULT_SET	3	
#define PID_REQ_PID_DATA	4	
#define PID_TQ_OFF	5	
#define PID_BRAKE	6	
#define PID_ACK	7	
	40	
#define PID_COMMAND	10	
#define CMD_TQ_OFF	2	
#define CMD_BRAKE	4	
#define CMD_MAIN_DATA_BC_ON	5	
#define CMD_MAIN_DATA_BC_OFF	6	
#define CMD_ALARM_RESET	8	
#define CMD_POSI_RESET	10	
#define CMD_MONITOR_BC_ON	11	
#define CMD_MONITOR_BC_OFF	12	
#define CMD_IO_MONITOR_BC_ON	13	
#define CMD_IO_MONITOR_BC_OFF	14	
#define CMD_FAN_ON	15	
#define CMD_FAN_OFF	16	
#define CMD_CLUTCH_ON	17	
#define CMD_CLUTCH_OFF	18	
#define CMD_TAR_VEL_OFF	20	
#define CMD_SLOW_START_OFF	21	
#define CMD_SLOW_DOWN_OFF	22	
#define CMD_CAN_RESEND_ON	23	

Ø MD	Name of document SPECFICATION	Version V4.4	Page 33
Issuer (dept., name, phone, sign.) motordriver@nate.com	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

#define CMD_CAN_RESEND_OFF	24	
#define CMD_MAX_LOAD_OFF	25	
#define CMD_ENC_PPR_OFF	26	
#define CMD_LOW_SPEED_LIMIT_OFF	27	
#define CMD_HIGH_SPEED_LIMIT_OFF	28	
#define PID_ALARM_RESET	12	
#define PID_POSI_RESET	13	
#define PID_MAIN_BC_STATUS	14	
#define PID_MONITOR_BC_STATUS	15	
#define PID_INV_SIGN_CMD	16	
#define PID_USE_LIMIT_SW	17	
#define PID_INV_ALARM	18	
#define PID_HALL_TYPE	19	
#define PID_INPUT_TYPE	25	
#define PID_PRESET_SAVE	30	
#define PID_PRESET_RECALL	31	
// PID two-byte data : PID 128 ~ 192		
#define PID_VEL_CMD	130	
#define PID_VEL_CMD2	131	
#define PID_ID	133	
#define PID_OPEN_VEL_CMD	134	
#define PID_BAUD_RATE	135	// 9600, 19200, 38400, 57600 , 115200
#define PID_ECAN_BITRATE	137	// 50K,100K,250K,500K,1M
#define PID_INT_RPM_DATA	138	
#define PID_TQ_DATA	139	
#define PID_VOLT_IN	143	
#define PID_CCW_PHASE_OFFSET	146	
#define PID_CW_PHASE_OFFSET	147	
// 0 no return, 1:Monitor, 2:Ack return		
#define PID_RETURN_TYPE	149	
#define RETURN_TYPE_MONITOR	1	
#define RETURN_TYPE_ACK	2	
#define RETURN_TYPE_IO_MONITOR	3	

	Name of document SPECFICATION	Version V4.4	Page 34
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

	-
#define PID_TQ_PO	150
#define PID_OVER_MODULATION	ON 152
#define PID_SLOW_START	153
#define PID_SLOW_DOWN	154
#define PID_TAR_VEL	155
#define PID_ENC_PPR	156
#define PID_LOW_SPEED_LIMIT	157
#define PID_HIGH_SPEED_LIMIT	158
#define PID_SLOW_START_DOV	VN 159
#define PID_DEAD_ZONE	162
#define PID_READ_ADDR	163
#define PID_REQ_PID_DATA2	164
// PID N-byte data : PID 193	~ 240
#define PID_MAIN_DATA	193

#define PID_IO_MONITOR	194
#define PID_MONITOR	196
#define PID_POSI_DATA	197
#define PID_RPM_DATA	198
#define PID_VEL_GAIN	202
#define PID_VEL_GAIN2	203
#define PID_TYPE	205
#define PID_PNT_POSI_VEL_CMD	206
#define PID_PNT_VEL_CMD	207
#define PID_PNT_OPEN_VEL_CMD	208
#define PID_PNT_TQ_CMD	209
#define PID_PNT_MAIN_DATA	210
#define PID_MAX_LOAD	211
#define PID_LIMIT_TQ	212
#define PID_PNT_INC_POSI_CMD	215
#defien PID_POSI_SET	217
#define PID_POSI_SET2	218

#define PID_POSI_VEL_CMD 219

#define PID_INC_POSI_VEL_CMD 220 // Incremental posi. cmd.

#define PID_MAX_RPM 221

#define PID_SPEED_LIMIT 222

Ø		Name of document SPECFICATION	Version V4.4	Page 35
Issuer (dept., name	, phone, sign.)	Subject	Date	Insert
motordrive	r@nate.com	Communication protorol on RS485, BLDC driver	19-07-16	

#define PID_MIN_RPM	223	
#define PID_SPEED_LIMIT2	224	
#define PID_STEP_INPUT	225	// No, input.
#define PID_CURVE_PT	226	// No. PtX(int), PtY(int)
#define PID_PRESET_DATA	227	// only position.
#define PID_POSI_MIN_LIMIT	231	
#define PID_POSI_CEN	232	
#define PID_POSI_MAX_LIMIT	233	
#define PID_TIME	234	
#define PID_CAN_RESEND	238	
#define PID_FUNC_SPEED	239	
#define PID_PHASE_OFFSET	241	
#define PID_POSI_CMD	243	
#define PID_INC_POSI_CMD	244	
#define PID_WRITE_ADDR	245	
#define PID_PNT_POSI_CMD	246	
#define PID_FUNC_POSI	250	

♥ M□	Name of document SPECFICATION	Version V4.4	Page 36
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

2.5 Sample program.

```
// Test the packet using check-sum in InBuf
short IsChkSumOK(BYTE *byArray, short nPacketSize)
{
 short i;
 BYTE cbySum;
 cbySum = 0;
 for(i=0; i<nPacketSize; i++) {</pre>
 cbySum += *(byArray + i);
 }
 if(cbySum==0) return 1;
 else return 0;
}
// From the input array, return the chksum
BYTE GetCheckSum(short nPacketSize, BYTE *byArray)
{
 BYTE byTmp=0;
 short i;
 for(i=0; i<nPacketSize; i++) byTmp += *(byArray+i);</pre>
 return (\simbyTmp + 1);
}
short GetMainData(BYTE byData[])
{
 BLDC.nRPM = Byte2Int(byData[0], byData[1]);
 BLDC.wTq = Byte2Int(byData[2], byData[3]);
 BLDC.byType = byData[4];
 //Control type
 BLDC.nRefVel = Byte2Int(byData[5], byData[6]);
 BLDC.nOut = Byte2Int(byData[7], byData[8]);
 BLDC.byStatus = byData[9];;
 BLDC.nPosi = Byte2LInt(byData[10], byData[11], byData[12], byData[13]);
 BLDC.byBrakeDuty = byData[14];
 BLDC.byTemp = byData[15];
 return 1;
}
```

	Name of document SPECFICATION	Version V4.4	Page 37
Issuer (dept., name, phone, sign.) motordriver@nate.co	Subject Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

```
// Make interger from two bytes
short Byte2Int(BYTE byLow, BYTE byHigh)
{
 return (byLow | (short)byHigh < < 8);</pre>
}
// Make long type data from four bytes
int Byte2LInt(BYTE byData1, BYTE byData2, BYTE byData3, BYTE byData4)
{
 return((int)byData1 | (int)byData2<<8 | (int)byData3<<16 | (int)byData4<<24);
}
typedef struct {
 BYTE byLow;
 BYTE byHigh;
} IByte;
typedef struct {
 BYTE byData1;
 BYTE byData2;
 BYTE byData3;
 BYTE byData4;
} LByte;
// Get the low and high byte from interger
IByte Int2Byte(short nln)
{
 IByte Ret;
 Ret.byLow = nln & 0xff;
 Ret.byHigh = nln >> 8 & 0xff;
 return Ret;
}
```

	Name of document SPECFICATION	Version V4.4	Page 38
Issuer (dept., name, phone, sign.) motordriver@nate.com	Communication protorol on RS485, BLDC driver	Date 19-07-16	Insert

3 History

VERSION	DATE	CONTENTS
V3.6	2013.05.09	PID number 10, 16, 137, 144, 150, 152, 153, 154, 155, 238, 241 added
V3.7	2013.05.16	PID number 17, 131, 149, 194, 238 added.
V3.8	2013.08.02	CMD_MAX_LOAD_OFF,25
		CMD_ENC_PPR_OFF,26
		CMD_LOW_SPEED_LIMIT_OFF,27
		CMD_HIGH_SPEED_LIMIT_OFF, 28 added
		PID number 19, 21, 156, 157, 158, 203 added
		Write funn. Added of PID211, PID_MAX_LOAD
V3.9	2014.04.17	PID number 19, 21, 25, 30, 31, 159, 162, 163, 164, 203, 222, 225, 226,
V 3.9	2014.04.17	227 added
V4.0	2016.01.14	MID defined.
		PID added.
V4.1	2016.09.20	PID added on torque(current) control
V4.2	2017.01.22	PID_PNT added.(two motor controller or to drive two motor controller
		Concurrently(PNT50, MD750T, MD400T)
		PID_CW_PHASE_OFFSET,CCW_PHASE_OFFSET replaced
		PID_PHASE_OFFSET(241)
V4.3	2017.10.11	Special function related PID added(139, 250, 183, 184)
V4.4	2019.07.16	PID_PNT related protocol changed(with return data type definition)
		RJ45 pin map is changed(our controller changed it's RJ45 signal type for the
		optimum noise filtering, so refer to the page 5
		RS584- and TTL232TxD signal is changed each other.

⁻ The end -