

Modbus Protocol Stack

Should be Known

OSI Layers	Modbus RTU	Modbus Plus	Modbus TCP/IP
Application Layer (L7)		Modbus Application	n Layer
Presentation Layer (L6)			
Session Layer (L5)			
Transport Layer (L4)			TCP (Port 502)
Network Layer (L3)			IP
Link Layer (L2)	Master / Slave	Modbus+ / HDLC	Ethernet II / 802.3 / MAC / LLC
Physical Layer (L1)	RS-232 / RS-485	Physical Layer	Ethernet Physical Layer

ADU	Application Data Unit
HDLC	High level Data Link Control
МВ	MODBUS Protocol
МВАР	MODBUS Application Protocol
PDU	Protocol Data Unit
Modbus Master	Modbus Client
Modbus Slave	Modbus Server

General Modbus Frame

RS232 / RS485 **ADU** = 253 bytes + Server address (1 byte) + CRC (2 bytes) = **256 bytes**. TCP MODBUS **ADU** = 253 bytes + MBAP (7 bytes) = **260 bytes**.

Modbus Data Types

Primary Tables	Object Type	Type of	Data References Type (Memory Block)	Description
Discrete Inputs	Single bit	Read-Only	1xxx	Provided by a Modbus device's I/O system.
Coils Outputs	Single bit	Read / Write	0xxx	Can be alterable by Master.
Input Registers	16-bit word	Read-Only	3xxx	Provided by a Modbus device's I/O system.
Holding Registers	16-bit word	Read / Write	4xxx	Can be alterable by Master.

Modbus Transaction

The server simply echoes to the request the original function code.

The server returns a code that is equivalent to the original function code from the request PDU with its most significant bit set to logic 1 (Hex 0x80).

Modbus Transaction State Diagram

Modbus Addressing Model

Modbus Function Code Categories

Mod	hus	Function	Code
IVIOU	NUJ	I WIICCIOII	COUC.

127	Public Function Codes
110	Fublic Fullction Codes
100	User Defined Function Codes
	Public Function Codes
72	User Defined Function Codes
65	
	Public Function Codes
1	

:5			ivioubus Fullction Codes		
Code	Hex	Function	Operation	Туре	
01	01	Read Coils	Reads the bit data (N bits)		
02	02	Read Discrete Inputs	Reads the bit data	Single Bit	
05	05	Write Single Coil	Writes the bit data (one bit)	Access	
15	0F	Write Multiple Coils	Writes the bit data (N bits)		
03	03	Read Holding Registers	Reads the integer type/character type/status word floating-point type data (N words)		
04	04	Read Input Register	Reads the integer type/character type/status word floating-point type data		
06 16 22 23	06 10 16 17	Write Single Register Write Multiple Registers Mask Write Register Read/Write Multiple Registers Read FIFO queue	Writes the integer type/character type/status word floating-point type data (one word) Writes the integer type/character type/status word floating-point type data (N words) Modifies the contents of a specified holding register using a combination of an AND mask, and OR mask, and the register's current contents. One read operation and one write operation in a single Modbus transaction. Reads the contents of a FIFO queue of register in a remote device.	16 Bit Access	Data Access
20	14	Read File Record	Performs a file record read.	File Record	
21	15	Write File Record	Performs a file record write.	Access	
07	07	Read Exception Status	Reads contents of eight Exception Status outputs in a remote device.		
80	80	Diagnostic (Serial Line)	Tests for the checking to communication and internal error.		
11	0B	Get Com event counter	Gets status word and an event count from the remote device's comm event counter.	Diagnost	icc
		Get Com Event Log	Gets status word, event count, message count, and field of event bytes from remote device.	Diagilost	ics
17	11	Report Server ID (Serial Line)	Reads the current status and other information specific to a remote device.		

Modbus Exception Codes

Code	Name	Description
01	Illegal Function	Function code is not valid or implemented.
02	Illegal Data Address	Object address is not valid for the Slave.
03	Illegal Data Value	Writing value is not value valid for the addressed object.
04	Slave Device Failure	Fatal error ocurred during the requested operation.
05	Acknowledge	The slave device may return an Acknowledge response after receiving a function query.
06	Slave Device Busy	The slave device is busy processing a function or task.
08	Memory Parity Error	The extended file area failed to pass a consistency check.
0A	Gateway Path Unavalible	The gateway is misconfigured or overloaded.
0B	Gateway Target Device Failed to Respond	The device is not present on the network.

by <u>Seda Narli</u>

Modbus Sample Transaction

The following is an example of a Modbus request for obtaining the AO value of the holding registers from registers # 40108 to 40110 with the address of the device 17.

11 03 006B 0003 7687

Modbus RTU	Slave ID	Inquiry	CRC
Modbus RTU	11	<u>03 006B 0003</u>	7687
Modbus TCP	0001 0000 0006 11	<u>03 006B 0003</u>	
Modbus TCP	MBAP Header	PDU	
Modbus TCP	ADU, Application Data Unit		

	Modbus TCP Request				
0001	Transaction identifier	Transaction Identifier			
0000	Protocol identifier (will always be 0000 for the Modbus Protocol)	Protocol Identifier			
0006	Length (6 bytes are followed)	Message Length			
11	The device address (17 = 11 hex)	Unit Identifier			
03	03 Function code (read Analog Output Holding Registers) Function Code				
006B	First address register (107 = 40108-40001 = 6B hex)	Data Address of the first register			
0003	The number of required registers (read 3 registers 40108 by 40110)	The total number of registers			

	Modbus RTU Request		
11	Device address SlaveID (17 = 11 hex)		
03	Function Code (read Analog Output Holding Registers)		
006B	Address of the first register (40108-40001 = 107 = 6B hex)		
0003	The number of required registers (reading 3 registers from 40108 to 40110)		
7687	Checksum CRC		

	Modbus TCP Response		
0001	Transaction identifier	Transaction Identifier	
0000	Protocol identifier	Protocol Identifier	
0009	The length (9 bytes are followed)	Message Length	
11	The device address (17 = 11 hex)	Unit Identifier	
03	Function code (read Analog Output Holding Registers)	Function Code	
06	The number of bytes later (6 bytes are followed)	Byte Count (2 * The number of required registers)	
02	Value of the high register bit (02 hex)	Register value Hi (AO0)	
2B	Early discharge value register (2B hex)	Register value Lo (AO0)	
00	Value of the high register bit (00 hex)	Register value Hi (AO1)	
64	Value of the low register bit (64 hex)	Register value Lo (AO1)	
00	Value of the high register bit (00 hex)	Register value Hi (AO2)	
7F	Early discharge value register (7F hex)	Register value Lo (AO2)	

	Modbus TCP Response with Error
0001	Transaction Identifier
0000	Protocol Identifier
0006	Message Length
11	Device Address
83	Functional code with changed bit
02	Exception Code

References:

- http://www.modbus.org/docs/Modbus_Application_Protocol_V1_1b.pdf
- https://ipc2u.com/articles/knowledge-base/detailed-description-of-the-modbus-tcp-protocol-with-command-examples/