

T7 Modbus Communication User Guide

Communication via RS232/RS485

Version 1.3

1/3/2012

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

Contents

Version 1.0	1
Terms and Conditions of License for use of gratuitous software	3
1 General	5
2 T7-1-MODx Registers	6
3 T7 Modbus RTU Command/Response Data Formats	8
3.1 Read Holding Register (Function Code 3)	8
3.2 Write Single Register (Function Code 6)	10
3.3 User Defined Function Code 110 – Additional Functions	12
3.3.1 Set Serial Port Baud Rate	12
3.3.2 Set Serial Port Parity	14
3.3.3 Get Device Information	16
3.3.4 Set Address	17

T7 Modbus Communication User Guide

Terms and Conditions of License for use of gratuitous software

Thank you for purchasing US Digital products.

By downloading or using US Digital software, you agree to the terms and conditions below and as further detailed on our website at <http://www.usdigital.com/company/terms-conditions.shtml>. If you do not agree with such terms and conditions, do not use the software. You may promptly return the software and other items that are part of this product in their original package with your sales receipt to your point of purchase for a full refund, or if you have downloaded this software from a US Digital web site, then you must stop using the software and destroy any copies of the software in your possession or control. These terms and conditions which accompany the original or new versions of the software and patches, point releases, maintenance releases, updates, enhancements, or upgrades thereto upon installation or download, are applicable.

Permission to use, copy, modify and distribute this software without fee is hereby granted. US Digital makes no warranty or representations about the suitability of the software for any purpose. It is provided "AS IS" without any express or implied warranty, including the implied warranties of merchantability, fitness for a particular purpose and non-infringement. US Digital shall not be liable for any direct, indirect, special or consequential damages resulting from the loss of use, data or projects, whether in an action of contract or tort, arising out of or in connection with the use or performance of this software. Your use of the software is entirely at your own risk. In connection with the software, you agree to comply with all export laws and restrictions and regulations of the Department of Commerce, the United States Department of Treasury Office of Foreign Assets Control ("OFAC"), or other United States or foreign agency or authority, and you agree not to export, or allow the export or re-export of the software in violation of any such restrictions, laws or regulations.

Downloading or using US Digital software is implicit acceptance of these terms and conditions and as further detailed at <http://www.usdigital.com/company/terms-conditions.shtml>.

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

Amendments

Date	Comment(s)
5/16/2011	T7 Modbus Communication User Guide. Version 1.0
9/29/2011	Corrected device address range. Version 1.1
11/21/2011	Updated command response times. Version 1.2
1/3/2012	Added Register 07 (Temperature) for T7's with firmware v1.10 or greater. Version 1.3

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

1 General

The **T7** MEMS Digital Inclinator is available with several interface options: US Digital standard serial protocol over RS232, RS485 or CAN (**T7-1-232**, **T7-1-485** or **T7-1-CAN**) and Modbus RTU protocol over RS232 or RS485 (**T7-1-MOD2** or **T7-1-MOD4**).

This document describes how to communicate with a **T7-1-MOD2** or **T7-1-MOD4**.

- A **T7-1-MOD4** connects directly to a host computer using a Modbus RTU compatible protocol over RS485. A RS485-to-USB serial port adapter or RS485-to-RS232 adapter is typically used to connect to a PC. Up to 32 **T7-1-MOD4** devices can be connected to the same RS485 bus.
- A **T7-1-MOD2** uses RS232 and supports only a single device on the RS232 bus.

The following section provides some basic information about the serial communication between the host computer and a **T7-1-MODx**.

- The full Modbus specification can be obtained from <http://www.modbus.org>. Modbus is a command/response protocol over a serial bus.
- The default Modbus serial parameters are: 9600 baud, 1 start bit, 8 data bits, even parity and 1 stop bit. The 8 data bits are sent LSB first. The baud rate can be changed to 115200, 57600, 38400, 19200 or 9600 by sending the appropriate command.
- The byte order for all 16-bit values is Big Endian (most significant byte first).
- Read and write access to the **T7-1-MODx** is done using Modbus Function Code 3 (Read Holding Registers) and Modbus Function Code 6 (Write Single Register) commands. These two function codes provide the basic functionality needed by most users of the T7. A User Defined Modbus Function Code 110 is provided for less commonly used, off-line functions such as setting serial port parameters and changing the device address.
- Modbus device address must be in the range 1 to 100 or 127 (decimal). All T7's are shipped with a default address of 127 (decimal). Address 0 is the Modbus broadcast address. All devices will perform the action of the function code, but no reply will be sent.
- All Modbus commands and responses have a 16-bit CRC for error detection. C source code for the CRC-16 calculation is available from the Modbus website (<http://www.modbus.org>) in the *MODBUS over serial line specification and implementation guide V1.02* document.
- Modbus RTU data is in binary format rather than ASCII, so it cannot be viewed properly on a text terminal. US Digital's free ComTool application or the open source Realterm program may be used to view binary serial data on a PC.
- The T7 only responds to commands from the host. It does not initiate communication and cannot be configured to respond periodically.
- At 9600 baud, the T7s response time is approximately 5.7 milliseconds for "Read" commands and about 27.3 milliseconds for "Write" commands. At 115200 baud, the response time is approximately 550 microseconds for "Read" commands and about 22.7 milliseconds for "Write" commands. These delays include the required Modbus RTU framing delay.
- A command from the host must be less than 500 milliseconds in duration (first byte to last byte) or the T7 will silently discard the command.

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

2 T7-1-MODx Registers

The following table lists all the **T7-1-MODx** registers accessible using Function Code 3 (Read Holding Registers) and Function Code 6 (Write Single Register). All registers are 16-bits wide. On some Modbus hosts, the base address of the registers may be at a decimal address such as 30000 or 40000, but the address offset from the base is what is actually transmitted.

Register	Description	Read Holding Registers (Function code 3)	Write Single Register (Function Code 6)
0x0000	Reported Angle (lower 16-bits)	Get the lower 16-bits of the reported angle, including angle offset.	Calculates and sets and angle offset such that the reported angle equals the specified angle (lower 16-bits)
0x0001	Reported Angle (upper 16-bits)	Get the upper 16-bits of the reported angle, including angle offset.	Calculates and sets and angle offset such that the reported angle equals the specified angle (upper 16-bits)
0x0002	Angle Offset (lower 16-bits)	Get the lower 16-bits of the angle offset. Factory default is 0x0000	Set the lower 16-bits of the angle offset
0x0003	Angle Offset (upper 16-bits)	Get the upper 16-bits of the angle offset. Factory default is 0x0000	Set the upper 16-bits of the angle offset
0x0004	Damping Time (16-bits)	Get the damping time in milliseconds (2-5000). Factory default is 1000	Set the damping time in milliseconds. Must be 2-5000
0x0005	Angle Direction (16-bits)	Get Angle Direction Mode 0: Normal (factory default) 1: Reversed	Set Angle Direction Mode 0: Normal 1: Reversed
0x0006	Angle Output Mode (16-bits)	Get Angle Output Mode 0: angle output is -180000 to 179999 (factory default) 1: angle output is 0 to 359999	Set Angle Output Mode 0: angle output is -180000 to 179999 1: angle output is 0 to 359999
0x0007	Temperature (16-bits)	Get the device temperature in °C	Error. Will return Function Code 0x86 with "invalid register address"

All angles are represented as signed (2's complement) 32-bit integers in units of .001 degrees. For example, an angle value of 0x000237ac (hex) = 145324 (decimal) corresponds to an angle of 145.325 degrees. 0x0002 is the "upper 16-bits" and 0x37ac is the "lower 16-bits". An angle of -145.325 is represented as 0xffdc853.

The temperature is returned as a signed (2's complement) 16-bit integer in units of 0.01 degrees Celsius. For example, a temperature value of 0x096c (hex) = 2412 (decimal) corresponds to a temperature of 24.12C. A temperature of -5.23C is represented as 0xfdf5. The device temperature is warmer than the actual ambient temperature due to self heating from the electronics.

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

Since all Modbus registers are 16-bits wide, all angles are stored in two consecutive registers. For 32-bit values such as the reported angle or angle offset, reading the lower or upper 16-bits will latch the entire 32-bit value so that the value does not change between the two reads. On a write of a 32-bit quantity, write the lower 16-bits first, followed by the upper 16-bits. The update of the 32-bit quantity happens after the upper 16-bits are written.

The range of the reported angle depends on the Angle Output Mode register:

Angle Output mode	Reported Angle
0 (bidirectional)	-180000 to 179999
1 (unidirectional)	0 to 359999

The rotation sense of the angle depends on the Angle Direction register:

Angle Direction	Rotation Sense
0	normal
1	reversed

The reported angle can have an angle offset parameter included as follows:

$\text{Reported_Angle} = \text{Absolute_Angle} + \text{Angle_Offset}$

The Angle Offset register can be written directly to affect the Reported Angle register. Alternately, by *writing* a desired angle to the Reported Angle register, the T7 will calculate and update Angle Offset register so that the Reported Angle becomes the desired angle.

Note that the registers for Angle Offset, Damping Time, Angle Output Mode and Angle Direction are non volatile. Writing to these registers will store the value in flash memory so the setting will be retained when power is turned off.

The next section describes the byte level contents of each Modbus RTU command frame and response frame.

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

3 T7 Modbus RTU Command/Response Data Formats

3.1 Read Holding Register (Function Code 3)

The Modbus “Read Holding Register” command is used to read registers in the **T7-1-MODx**

	Parameter	# bytes	Units	Notes
Command	Address	1		Destination address of T7
	0x03	1		Modbus Function Code = 0x03
	Starting register to read (hex)	2		Big-endian order. Ex. Register 0x0004 (Damping Time) is sent 0x00 first, then 0x04
	Number of registers to read (hex)	2		There are 7 registers supported in the T7-1-MODx. All 7 can be read at once with one command.
	CRC-16	2		CRC-16 of all bytes in the command
Response	Address	1		Address of responding T7
	0x03	1		Modbus Function Code = 0x03
	Byte Count	1		2*(Number of Registers Read). Ex. 0x0e if all 7 registers are read.
	Register N	2		Read Register data. 2 bytes if one register is read. 14 bytes if all 7 registers are read
	Register N+1	2		
	Register N+2	2		
	...	2		
	CRC-16	2		CRC-16 of all bytes in the response.

If the CRC of the command is invalid, no action is taken. If the CRC is valid but there is an error in the command, the response is:

	Parameter	# bytes	Units	Notes
Error Response	address	1		Address of responding T7
	0x83	1		Modbus Error Function Code = 0x83
	Exception Code	1		0x01: invalid function code 0x02: invalid register address
	CRC-16	2		CRC-16 of all bytes in the response.

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

Example 1 (Read the damping time from T7 with address 127):

```

 address
 |
 | fcode
 |
 | starting reg. to read (0x0004)
 |
 | number of reg. to read (0x0001)
 |
 | CRC-16
 |
Command: 7f 03 00 04 00 01 cf d5

 address
 |
 | fcode
 |
 | byte count
 |
 | damping (0x03e8 = 1000 decimal (1000 milliseconds))
 |
 | CRC-16
 |
Response: 7f 03 02 03 e8 90 f0
```

Example 2 (Read the lower/upper 16-bits of Angle 2 from T7 with address 127):

```

 address
 |
 | fcode
 |
 | starting reg. to read (0x0000)
 |
 | number of reg. to read (0x0002)
 |
 | CRC-16
 |
Command: 7f 03 00 00 00 02 ce 15

 address
 |
 | fcode
 |
 | byte count
 |
 | angle2 (0x000197c5 = 104389 decimal (104.389 degrees))
 |
 | CRC-16
 |
Response: 7f 03 04 97 c5 00 01 99 bd
```


T7 Modbus Communication User Guide

3.2 Write Single Register (Function Code 6)

The Modbus “Write Single Register” command is used to write to a register in the **T7-1-MODx**. If the command is successful, the response is identical to the command. Two “Write Single Register” commands are needed to update the Reported Angle or Angle Offset values since these are 32-bit quantities.

	Parameter	# bytes	Units	Notes
Command	Address	1		Destination address of T7
	0x06	1		Modbus Function Code = 0x06
	Register to Write (hex)	2		Big-endian order. Ex. Register 0x0004 (Damping Time) is sent 0x00 first, then 0x04
	Data to Write	2		16-bit data to write
	CRC-16	2		CRC-16 of all bytes in the command
Response (identical to command)	Address	1		Address of responding T7
	0x06	1		Modbus Function Code = 0x06
	Register to Write (hex)	2		Big-endian order. Ex. Register 0x0004 (Damping Time) is sent 0x00 first, then 0x04
	Data to Write	2		16-bit data to write
	CRC-16	2		CRC-16 of all bytes in the response.

If the CRC of the command is invalid, no action is taken. If the CRC is valid but there is an error in the command, the response is:

	Parameter	# bytes	Units	Notes
Error Response	address	1		Address of responding T7
	0x86	1		Modbus Error Function Code = 0x86
	Exception Code	1		0x01: invalid function code 0x02: invalid register address
	CRC-16	2		CRC-16 of all bytes in the response.

T7 Modbus Communication User Guide

Example 1 (Set the damping time to 2000 milliseconds for T7 with address 127):

	address								
		fcode		reg.	to write (0x0004)				
					data to write (2000 decimal = 0x07d0)				
							CRC-16		
Command:	7f	06	00	04	07	d0	c1	b9	
Response:	7f	06	00	04	07	d0	c1	b9	(identical to Command)

Example 2 (Set the current Reported Angle to 0 degrees for T7 with address 127. 2 commands needed):

	address								
		fcode		reg.	to write (0x0000 - lower 16-bits of Reported Angle Register)				
					data to write (0x0000)				
							CRC-16		
Command:	7f	06	00	00	00	00	83	d4	
Response:	7f	06	00	00	00	00	83	d4	(identical to Command)

	address								
		fcode		reg.	to write (0x0001 - upper 16-bits of Reported Angle Register)				
					data to write (0x0000)				
							CRC-16		
Command:	7f	06	00	01	00	00	d2	14	
Response:	7f	06	00	01	00	00	d2	14	(identical to Command)

T7 Modbus Communication User Guide

3.3 User Defined Function Code 110 – Additional Functions

User defined Function Code 110 is for less commonly used, off-line functions such as setting serial port parameters and changing the device address. Some Modbus hosts cannot support this Function code, but the frames can still be sent using a serial terminal program on a PC that can send binary data on the serial port. Changes to the serial port parameters and device address are stored in flash memory so these settings are retained when power is off.

3.3.1 Set Serial Port Baud Rate

	Parameter	# bytes	Units	Notes
Command	Address	1		Destination address of T7
	0x6e	1		Modbus Function Code = 0x6e
	0x04	1		Command length
	0x8f	1		T7 Command
	Baud Rate	1		0 = 115.2 kbps 1 = 57.6 kbps 2 = 38.4 kbps 3 = 19.2 kbps 4 = 9.6 kbps
	CRC-16	2		CRC-16 of all bytes in the command
Response	Address	1		Address of responding T7
	0x6e	1		Modbus Function Code = 0x6e
	0x04	1		Command length
	0x8f	1		T7 Command
	Status	1		0 = Command successful Otherwise = Command failed
	CRC-16	2		CRC-16 of all bytes in the response.

The Response is sent using the previous baud rate. The baud rate is changed about 10 milliseconds after a successful response is sent.

T7 Modbus Communication User Guide

3.3.2 Set Serial Port Parity

	Parameter	# bytes	Units	Notes
Command	Address	1		Destination address of T7
	0x6e	1		Modbus Function Code = 0x6e
	0x04	1		Command length
	0x93	1		T7 Command
	Parity	1		0 = no parity, 1 stop bit 1 = no parity, 2 stop bits 2 = even parity, 1 stop bit (default) 3 = odd parity, 1 stop bit
	CRC-16	2		CRC-16 of all bytes in the command
Response	Address	1		Address of responding T7
	0x6e	1		Modbus Function Code = 0x6e
	0x04	1		Command length
	0x93	1		T7 Command
	Status	1		0 = Command successful Otherwise = Command failed
	CRC-16	2		CRC-16 of all bytes in the response.

The Response is sent using the previous parity setting. The parity is changed about 10 milliseconds after a successful response is sent.

Example 1 (Set Parity to “no parity, 1 stop bit” for T7 with address 127):

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

Example 1 (Set Parity to “even, 1 stop bit” for T7 with address 127):

```

 address
 |
 | fcode
 |
 |
 | parity (0x02 = even parity, 1 stop bit)
 |
 | CRC-16
 |
Command: 7f 6e 04 93 02 81 d2

```

```

 address
 |
 | fcode
 |
 |
 | status (0 = command successful)
 |
 | CRC-16
 |
Response: 7f 6e 04 93 00 00 13

```


US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
Email: info@usdigital.com • Website: www.usdigital.com

T7 Modbus Communication User Guide

3.3.3 Get Device Information

	Parameter	# bytes	Units	Notes
Command	Address	1		Destination address of T7
	0x6e	1		Modbus Function Code = 0x6e
	0x03	1		Command length
	0x8e	1		T7 Command
	CRC-16	2		CRC-16 of all bytes in the command
Response	Address	1		Address of responding T7
	0x6e	1		Modbus Function Code = 0x6e
	0x15	1		Command length
	0x8e	1		T7 Command
	Serial number	4		Factory set serial number (unsigned)
	Firmware version	6		ASCII characters padded with spaces (not null terminated)
	Product type	6		ASCII characters padded with spaces (not null terminated)
	Factory info	2		Factory info (ignore)
	CRC-16	2		CRC-16 of all bytes in the response.

Example 1 (Get Device Information for T7 with address 127):

US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA •
 Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469
 Email: info@usdigital.com • Website: www.usdigital.com

