SR253调节器通讯指南

CC2125A的通讯学习软件操作说明书目录

1. 软盘清单
2. 通讯口的技术数据

3. 调节器通迅接线

4. 调节器通迅参数的设置
5. 标准协议和SRFP协议
6. 标准协议
7. SRFP协议
8.学习软盘SR253.BAS V2.0 的使用方法
9. #3 盘上的BASICA程序说明
10. 在PC计算机上,采用BASICA语言,实现对SR253数据采集的编程例
11. 附录: Ａ.通讯串口接线方法
 Ｂ.RS232通讯口的技术数据
 Ｃ.RS422/RS485通讯口的技术数据
1. 软件清单
 在软盘内,提供了下述的应用资料及其它调用文件.

 中文版　通讯协议Ｖ 2.10 操作说明 (words 文件)
BASICA.EXE - COMOPAQ.BASIC

SR253.BAS - 标准通讯协议测试软件

 SRFP.BAS - BASIC参考的通讯学习软件

 STAR253.BAS - BASIC参考的SR25的"DS"命令数据采集软件
 232T.BAS - BASIC的PC机232口及RS422口测试软件
 ★ 用户可用Windows 环境下的WORDS的"PRINT"打印命令检查或打印SR253.doc 文件内容。
2.通讯口的技术数据
 1.信号电平: EIA标准 RS-232C, RS-422A,RS-485

⒉通讯方式: RS-232C 3线半双工,单台
 RS-422A 4线半双工,多台

 RS-485 2线半双工,多台

⒊同步系统: 起始位-停止位
⒋通讯距离: RS-232C 15 米

 RS-422A 1200 米 *具体视通讯条件而定

 RS-485 5200 米 *具体视通讯条件而定

⒌通讯速度: 1200,2400,4800,9600,19200 波特率
⒍数据格式: 1. 数据7位, 一个偶校验位,一个停止位
 2. 数据8位, 无校验位,一个停止位

 格式
数据位

校验位

停止位

7E1
 7

偶校验

 1

7E2
 8

偶校验

 2

7N1
 7

无

 1

7N2
 7

无

 1

8E1
 8

偶校验

 1

8E2
 8

偶校验

 2

8N1
 8

无

 1

8N2
 8

无

 2

⒏通讯码: ASCII码
⒐隔离: 独立电源,与仪表隔离
3. 调节器通迅接线
3.1 RS-232C

上位机RS232C 9针连接器

 3.2 422接口连线:
 上位机RS232C 9针连接器 RS232/RS422转换器 SR253 422通讯接口

 422通迅示意图
 ┌─────────────────────────────┐
 │┌───────┐ │
 ││ 上位机的 　│ 　　　422通迅示意图 │
 ││ 422 │ │
 ││ 通迅接口 　│ │
 │└─┬┬┬┬──┘ ───→ ←──── │
 │ ││↓↓ 发送数据总线 接收数据总线 │
 │ │││├──→──────┬─────────┐ │
 │ ↑↑├┼──→─────┬┼────────┐│ │
 │ │├┼┼───────┬┼┼──←────┐││ │
 │ ├┼┼┼──────┬┼┼┼──←───┐│││ │
 │ ┌┴┴┴┴─┐ ┌┴┴┴┴─┐ ┌┴┴┴┴─┐ │
 │ │ SR253(1) │ │SR253-(2) │. . │ SR50(32) │ │
 │ └─────┘ └─────┘ └─────┘ │
 └─────────────────────────────┘
 　RS422通讯采用差动的两线发送,两线接收的四线制方式。下位调节器的内部接收器的接收高(RDA)和低(RSD)线与上位机RS422A接口的发送数据总线连接,下位调节器内部发送器的发送高(SDA)和低(SDB)线挂在上位机RS422A口的接收数据总线上,通常内部发送器处于高阻关闭态。通常上位机是讲者,下位调节器是听者,并按主、从方式进行通讯。通讯时,上位机必需根据调节器设定的地址,共同约定的数据格式,波特率等通讯规约,按下图示的顺序首先建立与下位机间的通迅连接。下位调节器在接收地址符合,接收字符格式和校验正确后,将内部发送器开放(变低阻态),作为讲者回送地址和ACK回答符,指示该调节器与上位机的接收数据总线建立了连接,又成为听者正等待上位机的继续通讯命令。不正常时为无响应。
 RS232接口,只能单台点对点的通迅,不能进行总线的并联,但通讯软件和422方式相同
 3.3．485接口连线形式:

 上位机RS232C 9针连接器 RS232/RS485转换器 SR253 485通讯接口

485通迅示意图

 ┌─────────────────────────────┐

 │┌───────┐ │

 ││ 上位机的 　│ 　　　 │

 ││ 485 │ │

 ││ 通迅接口 　│ │

 │└──┬─┬──┘ │

 │ │ │ 发送/接收双向数据总线 │

 │ │ ├─────────┬─────────┐ │

 │ │ │ │ │ │

 │ ├─┼───────┬─┼───────┐ │ │

 │ ┌─┴─┴─┐ ┌─┴─┴─┐ ┌─┴─┴─┐ │

 │ │SR253-(1) │ │ SR50-(2) │. . │ SR50(32) │ │

 │ └─────┘ └─────┘ └─────┘ │

 └─────────────────────────────┘

RS485通讯采用差动的两线发送,两线接收的双向数据总线两线制方式。上位机和下位调节器的内部接收器的接收高(RDA)和低(RSD)线以及内部发送器的发送高(SDA)和低(SDB)线都挂在数据总线上,平时内部发送器的发送线处于高阻关闭态。如下图通讯过程示意图所示,通常上位机是讲者,下位调节器是听者,并按主、从方式进行通讯,多台仪表的通讯靠地址(设备号)的不同来区分。通讯中,发送方需将发送线置于低阻态。发送完成后,发送线需重新恢复到高阻关闭态。接收方在接收数据完成后,又成为发送方。因此,RS485接口存在着双向数据总线转换冲突问题。在上位机可由软件调整,下位可由仪表的RS485延时时间窗口调整。
通讯时,上位机必须根据调节器设定的地址,共同约定的数据格式,波特率等通讯规约,发送通讯文件,下位调节器在接收地址符合,接收字符格式和校验正确后,才能进行正常的通讯。
4. 调节器通迅参数的设置
 参照SR253中文操作流程图,手动选择如下设置:

在SR253[5-5A]窗口设置：

地址:00~99
通讯波特率:1200、2400、4800、9600、19200,
通讯字符格式：7E1、7E2、7N17N2、8E1、8E2、8N1、8N2。

格式
数据位

校验位

停止位

7E1
 7

偶校验

 1

7E2
 8

偶校验

 2

7N1
 7

无

 1

7N2
 7

无

 1

8E1
 8

偶校验

 1

8E2
 8

偶校验

 2

8N1
 8

无

 1

8N2
 8

无

 2

通讯协议方式：Standard(新标准)、SRFP(与SR25/FP21协议兼容)

在SR253[5-5B]窗口设置：

存储方式：

EEP（修改参数的保存在EEPROM中） 注: EEPROM寿命为10万次
RAM（修改参数的保存在RAM中，掉电后丢失）注:调机用

字符串控制符格式：STX_ETX_CR、STX_ETX_CRLF、@_:_CR

BCC块校验方式：Add(求和)、Add_two’s cmp(求和后求反)、XOR(异或求和)、None(无)

RS485延时时间: 延时时间=设定值 * 0。25 mS

注: 延时时间主要用于适配数据发送/接收总线的转换速度

5. standard 标准通讯协议和SRFP通讯协议
SR253作为SR25的改进替代型仪表，具有两种通讯协议方式，其一为SRFP协议，与岛电SR25和FP21的协议兼容；其二为标准协议，具有更优越的通讯能力。

6. standard 标准通讯协议说明:

6.1 标准通讯协议的通讯过程示意图
 上位机 调节器
 ┏━━━━━┓ 发送
 ┃发送全文件┃　───────────＞ (接收)

 ┗━━━━━┛ 　 ↓

 返回 ┏━━━━━┓
 　 (接收) 　 ＜─────────── ┃返回全文件┃
 　　↓ ┗━━━━━┛
 ┏━━━━━┓ 发送
 ┃发送全文件┃　───────────＞ (接收)

 ┗━━━━━┛ 　 ↓

 返回 ┏━━━━━┓
 　 (接收) 　 ＜─────────── ┃返回全文件┃
 　　↓ ┗━━━━━┛

 ┏━━━━━┓ 发送
 ┃发送全文件┃　───────────＞ (接收)

 ┗━━━━━┛ 　 ↓

 返回 ┏━━━━━┓
 　 (接收) 　 ＜─────────── ┃返回全文件┃
 　　↓ ┗━━━━━┛
6-2.通讯格式

(1) 上位机通讯格式

这种通讯格式是由基本格式Ⅰ,文本格式部分和基本格式Ⅱ组成的.

1) 上位机通讯命令格式
起始字符 分地址 文件结束字符

 本机地址 命令类型 数据量 结束字符
 命令代码 数据 BCC数

	a

⑴
STX

@
	b
	c

⑷
1

1
	
	d

⑸
R

W
	e
	f

⑽
9

0
	g

⑾
…

,****
	
	h

⑿
ETX

“:”
	i
	j

	
	⑵
0

0
	⑶
1

2
	
	
	
	⑹
0

0
	⑺
1

3
	⑻
0

0
	⑼
0

0
	
	
	
	
	⒀
E

7
	⒁
3

8
	⒂
CR

CR
	⒃
..

LF

第一部分: 引导文件 第二部分: 文件 第三部分:结束文件

发送全文件命令说明:
第一部分: 引导文件
a:起始符以 STX(02H) 或"@" (40H)控制符表示, 当起始引导符接收到,可判断出一组开始接收新的数据。

说明: 控制符的标准格式在SR253[5-5B]窗口成组设置：
STX_ETX_CR、 STX_ETX_CR LF 或 @_:_CR
BASICA程序例
A) 设置起始符,文件结束,全文件结束的控制符
10 STX$ = CHR$(2): ETX$ = CHR$(3): CR$=CHR$(13);格式

或 STX$ = CHR$(2): ETX$ = CHR$(3): CR$=CHR$(13): LF$=CHR$(10) ; STX_ETX_CRLF格式

 STX$ ="@" : ETX$ = ":" CR$=CHR$(13) ; @_:_CR格式

b:地址:调节器设定的地址号 00～99。
说明: SR253[5-5A]窗口设置 地址:00～99.多调节器时,设定地址号不能重叠

c:分地址:SR253 固定为”1”

 第二部分: 文件
d:命令类型: R-读命令 W-写命令
e:⑹⑺⑻⑼命令代码:例如:0300 表示为第一设定值的参数(可读/ 写).其它见后命令代码表

f: 数据量:0～9

在R-读命令中,表示了读参数的个数,可以连续读顺序命令代码10个,从而提高了读命令的效率.

 例如:

	 R

52H
	0

30H
	3

33H
	0

30H
	0

30H
	9

39H

 表示读0300H～0309H的10个设定值的参数

在W-写命令中, f固定为0. 表示了仅能设定一个参数(编者按:出于可靠性的考虑)

g: 数据:

W命令后,插入数头符“,”代表改写一个参数

数头符 第一数据

	“,”
	1
	2
	3
	4

例: 仅一个参数的写 W03000,****(参数)

读命令简单

例: 一个数据的读 R03000

例: 10个数据的读 R03009

第三部分: 结束文件

h: 结束符 表示文件的结束 以 ETX 或 “:”表示

i: 两位BCC(二进制块)码

说明: SR253[5-5A]窗口设置BCC块校验方式：

· BCC(块校验字符)用于检查通讯数据的准确性

· BCC校验如果有错,接收仪表将没有应答

· 有下面4种类型的BCC校验

 (1)BCC 加

加法操作是从起始字符到结束字符的求和

 例1 : BCC加和读命令(读):

 STX 0 1 1 R 0 1 0 0 9 ETX E 3 CR LF

 02H +30H +31H +31H +52H +30H +31H +30H +30H +39H +03H = 1E3H

得到最后校验位(1E3H)=E3H 即: “E”=45H, : “3”=33H

BASICA BCC块效验程序例,其中CMD$为读/写文件
500 STR$=STX$+ ”0011” :REM 第一部分: 引导文件.访问00号仪表
520 TEXT$=”R01009”:REM 第二部分 文件0100-0109的连续十个参数的读

550 CMD$= STR$+ TEX$ +ETX$:REM 将要校验的字符串

560 LEC=LEN(CMD$):BCC=0 :REM 求校验字节长度

570 FOR I=1 TO LEC:S$=MID$(CMD$,I,1)

580 BCC=BCC+ASC(S$)

590 NEXT

600 BCC=BCC MOD 256:REM 取一个字节8位

610 BCC$=”0” + HEX$(BCC): BCC$=RIGHT$(BCC$, 2): REM BCC的ASC码
620 END$= ETX$+BCC$+CR$+LF$: REM 第三部分:结束文件

630 TXD$=STX$+CMD$+ END$:REM 生成发送读写字符串
630 RETURN

(2)BCC 加法二进制的求反

例2 BCC加法二进制求反和读命令(读):

STX 0 1 1 R 0 1 0 0 9 ETX 1 D CR LF

 02H +30H +31H +31H +52H +30H +31H +30H +30H +39H +03H = 1E3H

 E3的求反=1DH

BASICA BCC块效验程序例,其中CMD$为读/写文件
500 STR$=STX$+ ”0011” :REM 第一部分: 引导文件.访问00号仪表
520 TEXT$=”R01009”:REM 第二部分: 文件0100-0109的连续十个参数的读

550 CMD$= STR$+ TEX$ +ETX$:REM 将要校验的字符串

560 LEC=LEN(CMD$):BCC=0 :REM 求校验字节长度

570 FOR I=1 TO LEC:S$=MID$(CMD$,I,1)

580 BCC=BCC+ASC(S$)

590 NEXT

600 BCC=BCC MOD 256:REM 取一个字节8位

605 BCC=NOT(BCC)
:REM BCC求反

610 BCC$=”0” + HEX$(BCC): BCC$=RIGHT$(BCC$, 2): REM BCC的ASC码
620 END$= ETX$+BCC$+CR$+LF$: REM 第三部分:结束文件

630 TXD$=STX$+CMD$+ END$:REM 生成发送读写字符串
640 PRINT #1,TMD$: REM 向仪表00发送命令

650 RETURN

(3) BCC异或的读命令(读): 异或的操作是从起始字符后开始到结束符的每位ASCII码的异或运算

STX 0 1 1 R 0 1 0 0 9 ETX 2 1 CR LF

 02H ⊕30H ⊕31H ⊕31H ⊕52H ⊕30H ⊕31H ⊕30H ⊕30H ⊕39H ⊕03H = 59H

 ⊕=异或 结果=59H

BASICA 异或BCC块效验程序例,其中CMD$为读/写文件
80 CMD$= STR$+ TEXT$ +ETX$:REM 将要校验的字符串
85 BC$= CMD$
90 GOSUB 420

95 END$= ETX$+BCC$+CR$+LF$: REM 第三部分:结束文件

100 TXD$=STX$+CMD$+ END$:REM 生成发送读写字符串
105 PRINT #1,TMD$: REM向仪表00发送命令

110 STOP

420 BCC = ASC(LEFT$(BC$, 1)): REM 发/接的BCC块效验程序
430 L = LEN(BC$)

440 FOR N = 2 TO L

450 BCC = BCC XOR ASC(MID$(BC$, N, 1))

460 NEXT N

470 BCC$ =”0” + HEX$(BCC): BCC$=RIGHT$(BCC$, 2)

480 RETURN

(4)没有BCC校验:BCC校验位数据全部用(,)代替

6.3仪表返回通讯命令格式
 起始字符 分地址 文件结束符
 本机地址 命令类型 结束字符
 响应码 数据 BCC数据
	a

⑴
STX@
	b
	c

⑷
1

1
	
	d

⑸
R

W
	e
	g

(8)

,****

…
	
	h

⑿
ETX

1
	i
	j

	
	⑵
0

0
	⑶
1

2
	
	
	
	⑹
0

0
	⑺
0

0
	
	
	
	⒀
E

7
	⒁
3

8
	⒂
CR

CR
	⒃
LF

..

 第一部分: 引导文件 第二部分: 文件 第三部分:结束文件

第一部分: 引导文件 同发送文件格式(略)

第二部分: 文件
d: 上位机发送文件为R,返回的R. 发送文件为W,返回的W.

e : 响应码 00为正常,其余为出错码(见后表)

g: 数据以”,”开始

读数据:

(1) 发送文件为R,f>0 表示多参数返回
数头符 第一数据 第二数据 第N数据

	“,”
	1
	2
	3
	4
	1
	2
	3
	4
	 1
	2
	3
	4

数据的数量由发送文件f的数值确定

(2) 发送文件为R,f=0 表示一个参数返回

写数据的返回文件:

(1) 正常:例如:

d e

W 00

(2)异常:返回01-0C 出错码(见后表)

d e

W 09

第三部分:结束文件 同发送文件格式(略)
3)仪表在下述条件下将无应答

· 硬件错误

· 仪表的地址与上位机访问地址不同

· 字符不按标准格式排列

· BCC 接收后的校验错误

· 字符和数字不以ASC码表示

· 字符必须大写. “R”(52H/大写字母):读命令专用符

 “W”(57H/大写字母):写命令专用符

· 如果字符串中无“R” “W”符仪表无应答

· 仪表出于”LOC”机内方式时, 写数据无效,无返回文件

6.4 通讯超时:

上位机发送命令后,1秒（4800、9600、19200 BPS）或

2秒内（1200、2400 BPS）无回答,可视为通讯超时错误。

6.5 响应码表

6.5 响应码细节

（1） 响应码类型

 (每一个读/写命令通常包括一个响应码

 (响应码被广泛的划分成两种类型：

 通用型和不通用型

 (每个响应码由八字节数组成（0 ~ 255）

 (响应码类型见下表：

	 响应码
	 响应码类型
	 说 明

	二进制
	 ASCII码
	
	

	0000 0000
	“0”，“0”：30H，30H
	正常响应码
	正常响应到读/写命令

	0000 0001
	“0”，“1”：30H，31H
	检测的硬件错误
	例如：超限，奇偶校验错误

	0000 0111
	“0”，“7”：30H，37H
	格式错误
	没有规定过的格式

	0000 1000
	“0”，“8”：30H，38H
	数据格式错误，数据地址和数字
	没有规定过的格式或没有定义过的数据地址和数字

	0000 1001
	“0”，“9”：30H，39H
	数据错误
	写入数据时超出量程

	0000 1010
	“0”，“A”：30H，41H
	执行命令错误
	接收到不能接受的执行命令

	0000 1011
	“0”，“B”：30H，42H
	写方式错误
	数据的一些类型在特定时期没有允许被更改。

	0000 1100
	“0”，“C”：30H，43H
	错误的说明或选项
	接收到没有规定过的说明或选项

（2）响应码的优先权

 数值小的响应码具有较高的优先级；当有复合的响应码产生时，最高的优先权优先返回。

6.6 通讯命令码表

	数据
	参数
	设定范围
	R /W

读/写

	0100
	PV测量值
	测量范围内
	R

	0101
	E_SV设定值
	设定值范围内, 当前的执行SV
	R

	0102
	OUT1 调节输出1
	-5.0～105.0%
	R

	0103
	OUT2 调节输出2
	-5.0～105.0%
	R

	0104
	工作状态指示
	（请参阅下面详细说明）
	R

	0105
	事件状态指示
	（请参阅下面详细说明）
	R

	0106
	当前执行的SVNo.
	0（SVNo.1）～ 10（REM 遥控）
	R

	0107
	当前执行的PIDNo
	0（PIDNo.1）～ 9（PID号 10）
	R

	0108
	REM 模拟遥控值
	设定值范围内
	R

	0109
	CT 互感器电流
	HB加热器断线电流（输出ON 时）0.0～33.0/55.0A
	R

	010A
	CT 互感器电流
	HL加热器回路电流（输出OFF时）0.0～33.0/55.0A
	R

	010B
	DI外部开关状态
	（请参阅下面详细说明）
	R

· TD 铂电阻的输入范围号为: 9(0.000~50.000)时, PV、SV和REM的数据为显示的1/10。

· 例如：当读PV和当前执行的SV时（PV = 14.50, E_SV = 20.00）

上位机发送的命令格式:

	STX

02H
	0

30H
	1

31H
	1

31H
	R

52H
	0

30H
	1

31H
	0

30H
	0

30H
	1

31H
	EXT

03H
	D

44H
	B

42H
	CR

0DH

SR253正常的响应的命令格式:

	STX

02H
	0

30H
	1

31H
	1

31H
	R

52H
	0

30H
	0

30H
	,

2CH
	0

30H
	5

35H
	A

41H
	A

41H
	0

30H
	7

37H
	D

44H
	0

30H
	EXT

03H
	3

33H
	7

37H
	CR

0DH

· SC-HH REN-HH HB-HH =7FFFH

· Sc-LL REM-LL HB-LL =8000H

· 关于工作状态、事件、外部DI的参数说明：

 （无输出时：工作位=0 有输出时：工作位=1）

 D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

执行标记： 0 0 0 0 0 0 0 COM STOP RMP ESV 0 REM STBY MAN AT

事件标记： 0 0 0 0 0 0 0 0 DO5 DO4 DO3 DO2 DO1 EV3 EV2 EV1

DI 标记： 0 0 0 0 0 0 0 0 0 0 0 0 D14 D13 D12 D11

例子：读EV1,EV3和 DO4

 D15,D14,D13,D12 D11,D10,D9,D8 D7,D6,D5,D4 D3,D2,D1,D0

事件标记: 0H 0H 4H 0H

	STX

02H
	0

30H
	 1

31H
	 1

31H
	 R

52H
	 0

30H
	0

30H
	,

2CH
	 0

30H
	0

30H
	4

34H
	5

35H
	EXT

03H
	3

33H
	E

45H
	CR

0DH

· CT电流显示____,HB=OFF,HL=ON =7FFEH

	数据
	参数
	设定范围
	R（读）/W（写）

	0110
	单位 Unit
	0:℃ 1:℉ 2:% 3:K 4:NONE 无
	R

	0111
	范围 Range
	0～16:热电偶 17～18:热电偶
0～15:铂电阻 0～ 6:电压mV

0～ 6:电压 V 3～ 4:电流mA

8-1请参照测量范围量程表
	R

	0112
	CJ 热偶冷端补偿

Pt 铂电阻类型
	0:INTER 内部（热电偶）1:EXTER 外部（热电偶）

0:Pt100(铂电阻) 1:JPt100（铂电阻)
	R

	0113
	PV D.P. 小数点
	0:XXXXX 1:XXXX.X 2:XXX.XX 3:XX.XXX 4:X.XXXX
	R

	0114
	PV Sc_L 下限
	线性输入时:-19999～26000单位

热电偶、铂电阻输入时:与测量范围相同
	R

	0115
	PV Sc_H 上限
	
	R

	0116
	Figur最大小数位
	0:YES 显示 1:NO 取消
	R

	0117
	USGN
	0:其它

1:选择测量范围 9（Pt100/JPt100 0.000～50.000）
	R

	数据
	参数
	设定范围
	R（读）/W（写）

	0180
	执行SVNo
	0（SV号1）～ 10（遥控）
	W

	0181
	执行SV号（Q）
	0（SV号1）～ 10（遥控）,快速切换
	W

	0182
	OUT1 输出1
	-0.5～105.0%（手动时可调）
	W

	0183
	OUT1 输出2
	
	W

	0184
	AT 自整定
	0:停止 1:执行
	W

	0185
	A/M 自动/手动
	0:自动 1:手动
	W

	0186
	Exe 控制执行
	0:执行 1:脱机
	W

	0187
	REM 遥控
	0:无 1:遥控
	W

	0188
	暂不使用
	
	W

	0189
	暂不使用
	
	W

	018A
	暂不使用
	
	W

	018B
	Ramping斜率运行
	0:运行 1:停止
	W

	018C
	通讯状态
	0:本机 1:通讯
	W

	018D
	事件状态
	（请参照 8-2 COMDIR）
	W

· 快速改变设定值 ？——SV No可以被改变，而不考虑斜率的设定

· COMDIR-FLG细节

 D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

COMDIR-FLG 0 0 0 0 0 0 0 0 DO5 DO4 DO3 DO2 DO1 EV3 EV2 EV1

	数据
	参数
	设定范围
	R（读）/W（写）

	0200
	PV值最大位数
	测量范围内
	R

	0201
	PV值最小位数
	
	

	0202
	执行SV最大位数
	设定值范围内
	R

	0203
	执行SV最小位数
	
	

	0204
	遥控值最大位数
	设定值范围内
	R

	0205
	遥控值最小位数
	
	

· 4个字节/2词的长数时

（1） 引导地址应当是偶数（0200，0202，0204）

（2） 数据应是1，3，5

	STX

02H
	0

30H
	 1

31H
	 1

31H
	 R

52H
	 0

30H
	0

30H
	,

2CH
	F

46H
	F

46
	F

46
	F

46
	F46
	7

37H
	8

38

H
	D

44H
	EXT

03H
	3

33H
	E

45H
	CR

0DH

Sc-HH CJHH b---- C---- REM_HH =7FFFFFFH

Sc_LL CJLL REM_LL =80000000H
	数据
	参数
	设定范围
	R（读）/W（写）

	0300
	SVNo.1 SV值
	设定值范围内
	R/W

	0301
	SVNo.2 SV值
	 〞
	R/W

	0302
	SVNo.3 SV值
	 〞
	R/W

	0303
	SVNo.4 SV值
	 〞
	R/W

	0304
	SVNo.5 SV值
	 〞
	R/W

	0305
	SVNo.6 SV值
	 〞
	R/W

	0306
	SVNo.7 SV值
	 〞
	R/W

	0307
	SVNo.8 SV值
	 〞
	R/W

	0308
	SVNo.9 SV值
	 〞
	R/W

	0309
	SVNo.10 SV值
	 〞
	R/W

	030A
	SV 下限
	测量范围内
	R/W

	030B
	SV 上限
	
	R/W

	030C
	上升斜率
	0～9999 (0 = OFF)
	R/W

	030D
	下降斜率
	0～9999 (0 = OFF)
	R/W

	030E
	斜率单位
	0：单位/秒 1：单位/分
	R/W

	030F
	斜率倍率
	0：X 1 1：X 0.1
	R/W

	0310
	SV设定值选择
	0：KEY 机内键 1：EXT 外部开关
	R/W

	0311
	暂不使用
	
	R/W

	0312
	暂不使用
	
	R/W

	0313
	暂不使用
	
	R/W

	0314
	遥控 Sc_L 下限
	测量范围内（遥控方式=RSV时）

0.00～100.0%（遥控方式=CTRL时）REMSc_L≠Sc_H
	R/W

	0315
	遥控 Sc_H 上限
	
	R/W

	0316
	遥控 Bias 偏移
	-9999～9999单位
	R/W

	0317
	遥控 Filt 滤波
	0～300 (0=OFF)
	R/W

	0318
	遥控 Trak 跟踪
	0：NO 1：YES
	R/W

	0319
	遥控 PID
	0：（PIDNo.1）～ 9（PIDNo.10）
	R/W

	031A
	遥控 Mode 方式
	0：RSV 外给定 1：CTRL 反馈控制
	R/W

	031B
	遥控 P.B
	0.0～999.9% (0=OFF)
	R/W

	031C
	遥控 Time
	0～9999 (0=OFF)
	R/W

例：SVNo1 SV=20.00 写成

	STX

02H
	0

30H
	 1

31H
	 1

31H
	 W
57H
	 0

30H
	3

33H
	0

309
	131
	,

2CH
	 F
46H
	8
38H
	3
33H
	0
30H
	EXT

03H
	E
45H
	E

45H
	CR

0DH

通常返回数据

	STX

02H
	0

30H
	 1

31H
	 1

31H
	W
57H
	0
30H
	0
30H
	EXT

03H
	4
34H
	E

45H
	CR

0DH

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0400
	P1 比例带1
	PID号1
	0.0～999.9%(0.0=OFF)
	R/W

	0401
	I1 积分时间1
	
	0～6000 秒 (0 =OFF)
	R/W

	0402
	D1 微分时间1
	
	0～3600 秒 (0 =OFF)
	R/W

	0403
	MR 手动复位
	
	-50.0～50.0%
	R/W

	0404
	DF1 回差1
	
	1～1999 单位
	R/W

	0405
	1_01 LMt_L
	
	-5.0～104.9%, OUT1 下限
	R/W

	0406
	1_01 LMt_H
	
	-4.9～105.0%, OUT1 上限
	R/W

	0407
	SF 超调抑制系数
	共用
	0.00～1.00
	R/W

	0408
	P1 比例带1
	PID号2
	 同上

	R/W

	0409
	I1 积分时间1
	
	
	R/W

	040A
	D1 微分时间1
	
	
	R/W

	040B
	MR 手动复位
	
	
	R/W

	040C
	DF1 回差1
	
	
	R/W

	040D
	2_01 LMt_L
	
	
	R/W

	040E
	2_01 LMt_H
	
	
	R/W

	040F
	暂不使用
	
	R/W

	0410
	P1 比例带1
	PID号3
	 同上

	R/W

	0411
	I1 积分时间1
	
	
	R/W

	0412
	D1 微分时间1
	
	
	R/W

	0413
	MR 手动复位
	
	
	R/W

	0414
	DF1 回差1
	
	
	R/W

	0415
	3_01 Lmt_L
	
	
	R/W

	0416
	3_01 Lmt_H
	
	
	R/W

	0417
	暂不使用
	
	R/W

	0418
	P1 比例带1
	PID号4
	 同上

	R/W

	0419
	I1 积分时间1
	
	
	R/W

	041A
	D1 微分时间1
	
	
	R/W

	041B
	MR 手动复位
	
	
	R/W

	041C
	DF1 回差1
	
	
	R/W

	041D
	4_01 Lmt_L
	
	
	R/W

	041E
	4_01 Lmt_H
	
	
	R/W

	041F
	暂不使用
	
	R/W

	0420
	P1 比例带1
	PID号5
	 同上

	R/W

	0421
	I1 积分时间1
	
	
	R/W

	0422
	D1 微分时间1
	
	
	R/W

	0423
	MR 手动复位
	
	
	R/W

	0424
	DF1 回差1
	
	
	R/W

	0425
	5_01 Lmt_L
	
	
	R/W

	0426
	5_01 Lmt_H
	
	
	R/W

	0427
	暂不使用
	
	
	R/W

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0428
	P1 比例带1
	PID号6
	0.0～999.9%(0.0=OFF)
	R/W

	0429
	I1 积分时间1
	
	0～6000 秒 (0 =OFF)
	R/W

	042A
	D1 微分时间1
	
	0～3600 秒 (0 =OFF)
	R/W

	042B
	MR 手动复位
	
	-50.0～50.0%
	R/W

	042C
	DF1 回差1
	
	1～1999 单位
	R/W

	042D
	6_01 Lmt_L
	
	-5.0～104.9%
	R/W

	042E
	6_01 Lmt_H
	
	-4.9～105.0%
	R/W

	042F
	暂不使用
	
	
	R/W

	0430
	P1 比例带1
	PID号7
	 同上
	R/W

	0431
	I1 积分时间1
	
	
	R/W

	0432
	D1 微分时间1
	
	
	R/W

	0433
	MR 手动复位
	
	
	R/W

	0434
	DF1 回差1
	
	
	R/W

	0435
	7_01 Lmt_L
	
	
	R/W

	0436
	7_01 Lmt_H
	
	
	R/W

	0437
	暂不使用
	
	
	R/W

	0438
	P1 比例带1
	PID号8
	 同上
	R/W

	0439
	I1 积分时间1
	
	
	R/W

	043A
	D1 微分时间1
	
	
	R/W

	043B
	MR 手动复位
	
	
	R/W

	043C
	DF1 回差1
	
	
	R/W

	043D
	8_01 Lmt_L
	
	
	R/W

	043E
	8_01 Lmt_H
	
	
	R/W

	043F
	暂不使用
	
	
	R/W

	0440
	P1 比例带1
	PID号9
	 同上
	R/W

	0441
	I1 积分时间1
	
	
	R/W

	0442
	D1 微分时间1
	
	
	R/W

	0443
	MR 手动复位
	
	
	R/W

	0444
	DF1 回差1
	
	
	R/W

	0445
	9_01 Lmt_L
	
	
	R/W

	0446
	9_01 Lmt_H
	
	
	R/W

	0447
	暂不使用
	
	
	R/W

	0448
	P1 比例带1
	PID号10
	 同上
	R/W

	0449
	I1 积分时间1
	
	
	R/W

	044A
	D1 微分时间1
	
	
	R/W

	044B
	MR 手动复位
	
	
	R/W

	044C
	DF1 回差1
	
	
	R/W

	044D
	10_01 Lmt_L
	
	
	R/W

	044E
	10_01 Lmt_H
	
	
	R/W

	044F
	暂不使用
	
	
	R/W

例：PID No6 P=5.6 写成

	STX

02H
	0

30H
	 1

31H
	 1

31H
	W
57H
	 0

30H
	4
34H
	2

32H
	8

38H
	0

30H
	,

2CH
	0

30H
	0

30H
	3
33H
	8

38H
	EXT

03H
	E
45H
	E

45H
	CR

0DH

通常返回数据

	STX

02H
	0

30H
	 1

31H
	 1

31H
	W
57H
	0
30H
	0
30H
	EXT

03H
	4
34H
	E

45H
	CR

0DH

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0460
	P2 比例带2
	PID号1
	0.0～999.9%(0.0=OFF)
	R/W

	0461
	I2 积分时间2
	
	0～6000 秒 (0 =OFF)
	R/W

	0462
	D2 微分时间2
	
	0～3600 秒 (0 =OFF)
	R/W

	0463
	DB 死区
	
	-20000～20000单位
	R/W

	0464
	DF2 回差2
	
	1～9999 单位
	R/W

	0465
	1_02 Lmt_L
	
	-5.0～104.9%
	R/W

	0466
	1_02 Lmt_H
	
	-4.9～105.0%
	R/W

	0467
	暂不使用
	
	
	R/W

	0468
	P2 比例带2
	PID号2
	 同上
	R/W

	0469
	I2 积分时间2
	
	
	R/W

	046A
	D2 微分时间2
	
	
	R/W

	046B
	DB 死区
	
	
	R/W

	046C
	DF2 回差2
	
	
	R/W

	046D
	2_02 Lmt_L
	
	
	R/W

	046E
	2_02 Lmt_H
	
	
	R/W

	046F
	暂不使用
	
	
	R/W

	0470
	P2 比例带2
	PID号3
	 同上
	R/W

	0471
	I2 积分时间2
	
	
	R/W

	0472
	D2 微分时间2
	
	
	R/W

	0473
	DB 死区
	
	
	R/W

	0474
	DF2 回差2
	
	
	R/W

	0475
	3_02 Lmt_L
	
	
	R/W

	0476
	3_02 Lmt_H
	
	
	R/W

	0477
	暂不使用
	
	
	R/W

	0478
	P2 比例带2
	PID号4
	 同上
	R/W

	0479
	I2 积分时间2
	
	
	R/W

	047A
	D2 微分时间2
	
	
	R/W

	047B
	DB 死区
	
	
	R/W

	047C
	DF2 回差2
	
	
	R/W

	047D
	4_02 Lmt_L
	
	
	R/W

	047E
	4_02 Lmt_H
	
	
	R/W

	047F
	暂不使用
	
	
	R/W

	0480
	P2 比例带2
	PID号5
	 同上
	R/W

	0481
	I2 积分时间2
	
	
	R/W

	0482
	D2 微分时间2
	
	
	R/W

	0483
	DB 死区
	
	
	R/W

	0484
	DF2 回差2
	
	
	R/W

	0485
	5_02 Lmt_L
	
	
	R/W

	0486
	5_02 Lmt_H
	
	
	R/W

	0487
	暂不使用
	
	
	R/W

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0488
	P2 比例带2
	PID号6
	0.0～999.9%(0.0=OFF)
	R/W

	0489
	I2 积分时间2
	
	0～6000 秒 (0 =OFF)
	R/W

	048A
	D2 微分时间2
	
	0～3600 秒 (0 =OFF)
	R/W

	048B
	DB 死区
	
	-20000～20000单位
	R/W

	048C
	DF2 回差2
	
	1～9999 单位
	R/W

	048D
	6_02 Lmt_L
	
	-5.0～104.9%
	R/W

	048E
	6_02 Lmt_H
	
	-4.9～105.0%
	R/W

	048F
	暂不使用
	
	
	R/W

	0490
	P2 比例带2
	PID号7
	 同上
	R/W

	0491
	I2 积分时间2
	
	
	R/W

	0492
	D2 微分时间2
	
	
	R/W

	0493
	DB 死区
	
	
	R/W

	0494
	DF2 回差2
	
	
	R/W

	0495
	7_02 Lmt_L
	
	
	R/W

	0496
	7_02 Lmt_H
	
	
	R/W

	0497
	暂不使用
	
	
	R/W

	0498
	P2 比例带2
	PID号8
	 同上
	R/W

	0499
	I2 积分时间2
	
	
	R/W

	049A
	D2 微分时间2
	
	
	R/W

	049B
	DB 死区
	
	
	R/W

	049C
	DF2 回差2
	
	
	R/W

	049D
	8_02 Lmt_L
	
	
	R/W

	049E
	8_02 Lmt_H
	
	
	R/W

	049F
	暂不使用
	
	
	R/W

	04A0
	P2 比例带2
	PID号9
	 同上
	R/W

	04A1
	I2 积分时间2
	
	
	R/W

	04A2
	D2 微分时间2
	
	
	R/W

	04A3
	DB 死区
	
	
	R/W

	04A4
	DF2 回差2
	
	
	R/W

	04A5
	9_02 Lmt_L
	
	
	R/W

	04A6
	9_02 Lmt_H
	
	
	R/W

	04A7
	暂不使用
	
	
	R/W

	04A8
	P2 比例带2
	PID号10
	 同上
	R/W

	04A9
	I2 积分时间2
	
	
	R/W

	04AA
	D2 微分时间2
	
	
	R/W

	04AB
	DB 死区
	
	
	R/W

	04AC
	DF2 回差2
	
	
	R/W

	04AD
	10_02 Lmt_L
	
	
	R/W

	04AE
	10_02 Lmt_H
	
	
	R/W

	04AF
	暂不使用
	
	
	R/W

例：读PID No6 P2,I2 (P2=8.5%,I2=150S)

	STX

02H
	0

30H
	 1

31H
	 1

31H
	R

52H
	 0

30H
	4
34H
	8

38H
	8

38H
	1

31H
	EXT

03H
	E
45H
	E

45H
	CR

0DH

通常返回数据
	STX

02H
	0

30H
	 1

31H
	 1

31H
	R

52H
	 0

30H
	0
30H
	,

2CH
	0

30H
	0

30H
	5

35H
	5

35H
	0

30H
	0

30H
	9

39H
	6

36H
	EXT

03H
	0

30H
	E

45H
	CR

0DH

	数据
	参数
	设定范围
	R（读）/W（写）

	04C0
	区域PID值1
	测量范围内
	R/W

	04C1
	区域PID值2
	 〞
	R/W

	04C2
	区域PID值3
	 〞
	R/W

	04C3
	区域PID值4
	 〞
	R/W

	04C4
	区域PID值5
	 〞
	R/W

	04C5
	区域PID值6
	 〞
	R/W

	04C6
	区域PID值7
	 〞
	R/W

	04C7
	区域PID值8
	 〞
	R/W

	04C8
	区域PID值9
	 〞
	R/W

	04C9
	区域PID值10
	 〞
	R/W

	04CA
	区域PIDHYS回差
	0～10000单位
	R/W

	04CB
	区域值PID 方式
	0：单组值 1：区域值
	R/W

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0500

	事件方式
	 事件1

	0:DEV High 1:DEV Low 2:DEV Outside 3:DEV Inside 4:PV High 5:PV Low 6:SV High 7:SV Low 8:Auto Tuning 9:Manual 10:Remote 11:Run 12:Standby 13:Scale Over 14:PV Scale Over 15:REM Scale Over 16:Direct 17:HBA(带HB选件)18:HLA(同17)
	R/W

	0501

	报警设定值
	
	DEV High → 0～25000单位

DEV Low → –25000～0 单位
DEV Outside→ 0～25000单位
DEV Inside → 0～25000单位
PV High → 测量范围内

PV Low → 测量范围内
SV High → 测量范围内
SV Low → 测量范围内
	R/W

	0502
	Diffrntl 回差
	
	1～9999单位
	R/W

	0503
	上电抑制
	
	0:OFF 1:ON
	R/W

	0504
	报警延迟
	
	0～9999秒（0=OFF）
	R/W

	0505
	接点常开/常闭
	
	0:开 1:关
	R/W

	0506
	暂不使用
	
	
	R/W

	0507
	暂不使用
	
	
	R/W

	0508
	事件方式
	 事件2
	 同上
	R/W

	0509
	报警设定值
	
	
	R/W

	050A
	Diffrntl 回差
	
	
	R/W

	050B
	上电抑制
	
	
	R/W

	050C
	报警延迟
	
	
	R/W

	050D
	接点常开/常闭
	
	
	R/W

	050E
	暂不使用
	
	
	R/W

	050F
	暂不使用
	
	
	R/W

	0510
	事件方式
	 事件3
	 同上
	R/W

	0511
	报警设定值
	
	
	R/W

	0512
	Diffrntl 回差
	
	
	R/W

	0513
	上电抑制
	
	
	R/W

	0514
	报警延迟
	
	
	R/W

	0515
	接点常开/常闭
	
	
	R/W

	0516
	暂不使用
	
	
	R/W

	0517
	暂不使用
	
	
	R/W

	数据
	参数
	PID号
	设定范围
	R（读）/W（写）

	0518

	事件方式
	 DO1

	0:DEV High 1:DEV Low 2:DEV Outside 3:DEV Inside 4:PV High 5:PV Low 6:SV High 7:SV Low 8:Auto Tuning 9:Manual 10:Remote 11:Run 12:Standby 13:Scale Over 14:PV Scale Over 15:REM Scale Over 16:Direct 17:HBA(带HB选件)18:HLA(同17)
	R/W

	0519
	报警设定值
	
	DEV High → 0～25000单位

DEV Low → –25000～0 单位
DEV Outside→ 0～25000单位
DEV Inside → 0～25000单位
PV High → 测量范围内

PV Low → 测量范围内
SV High → 测量范围内
SV Low → 测量范围内
	R/W

	051A
	Diffrntl 回差
	
	1～9999单位
	R/W

	051B
	上电抑制
	
	0:OFF 1:ON
	R/W

	051C
	报警延迟
	
	0～9999秒（0=OFF）
	R/W

	051D
	接点常开/常闭
	
	0:开 1:关
	R/W

	051E
	暂不使用
	
	
	R/W

	051F
	暂不使用
	
	
	R/W

	0520
	事件方式
	 DO2
	 同上
	R/W

	0521
	报警设定值
	
	
	R/W

	0522
	Diffrntl 回差
	
	
	R/W

	0523
	上电抑制
	
	
	R/W

	0524
	报警延迟
	
	
	R/W

	0525
	接点常开/常闭
	
	
	R/W

	0526
	暂不使用
	
	
	R/W

	0527
	暂不使用
	
	
	R/W

	0528
	事件方式
	 DO3
	 同上
	R/W

	0529
	报警设定值
	
	
	R/W

	052A
	Diffrntl 回差
	
	
	R/W

	052B
	上电抑制
	
	
	R/W

	052C
	报警延迟
	
	
	R/W

	052D
	接点常开/常闭
	
	
	R/W

	052E
	暂不使用
	
	
	R/W

	052F
	暂不使用
	
	
	R/W

	数据
	参数
	Event/DO No.
	设定范围
	R（读）/W（写）

	0530

	事件方式
	 DO4

	0:DEV High 1:DEV Low 2:DEV Outside 3:DEV Inside 4:PV High 5:PV Low 6:SV High 7:SV Low 8:Auto Tuning 9:Manual 10:Remote 11:Run 12:Standby 13:Scale Over 14:PV Scale Over 15:REM Scale Over 16:Direct 17:HBA(带HB选件)18:HLA(同17)
	R/W

	0531
	报警设定值
	
	DEV High → 0～25000单位

DEV Low → –25000～0 单位
DEV Outside→ 0～25000单位
DEV Inside → 0～25000单位
PV High → 测量范围内

PV Low → 测量范围内
SV High → 测量范围内
SV Low → 测量范围内
	R/W

	0532
	Diffrntl 回差
	
	1～9999单位
	R/W

	0533
	上电抑制
	
	0:OFF 1:ON
	R/W

	0534
	报警延迟
	
	0～9999秒（0=OFF）
	R/W

	0535
	接点常开/常闭
	
	0:开 1:关
	R/W

	0536
	暂不使用
	
	
	R/W

	0537
	暂不使用
	
	
	R/W

	0538
	事件方式
	 DO2
	 同上
	R/W

	0539
	报警设定值
	
	
	R/W

	053A
	Diffrntl 回差
	
	
	R/W

	053B
	上电抑制
	
	
	R/W

	053C
	报警延迟
	
	
	R/W

	053D
	接点常开/常闭
	
	
	R/W

	053E
	暂不使用
	
	
	R/W

	053F
	暂不使用
	
	
	R/W

例：读DO4 (方式=直接 Direct)

	STX

02H
	0

30H
	 1

31H
	 1

31H
	R

52H
	 0

30H
	5
35H
	3

33H
	0

30H
	0

30H
	EXT

03H
	E
45H
	1

31H
	CR

0DH

通常返回数据
	STX

02H
	0

30H
	 1

31H
	 1

31H
	R

52H
	 0

30H
	0
30H
	,

2CH
	0

30H
	0

30H
	1

31H
	0

30H
	EXT

03H
	3

33H
	6

36H
	CR

0DH

	数据
	参数
	设定范围
	R（读）/W（写）

	0580
	DI1 外部开关
	0:Nop 1:Manual 2:Remote 3:Auto Tune 4:Standby 5:Dir Act 6:Stop 7:Direct
	R/W

	0581
	DI2 外部开关
	 同上
	R/W

	0582
	DI3 外部开关
	 同上
	R/W

	0583
	DI4 外部开关
	 同上
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	0590
	HBA断线报警电流
	0.0～30.0A 或 0.0～50.0A (0.0=OFF)
	R/W

	0591
	HLA回路报警电流
	0.0～30.0A 或 0.0～50.0A (0.0=OFF)
	R/W

	0592
	HA 电流报警方式
	0:LOCK 锁定 1:REAL 实时
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	05A0
	Ao1模拟输出方式
	0:PV 1:SV 2:DEV 3:OUT1 4:OUT2
	R/W

	05A1
	Ao1 Sc_L 下限
	PV,SV → 测量范围内

DEV → -100.0～100.0%

OUT1,OUT2 → 0.0～100.0%

但Aol ScL_Aol Sc_H必需
	R/W

	05A2
	Ao1 Sc_H 上限
	
	R/W

	05A3
	暂不使用
	
	R/W

	05A4
	Ao2模拟输出方式
	 同上
	R/W

	05A5
	Ao2 Sc_l 下限
	
	R/W

	05A6
	Ao2 Sc_H 上限
	
	R/W

	05A7
	暂不使用
	
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	05B0
	MEM通讯存储方式
	0:EEP 1:RAM
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	0600
	Out Actn 作用
	0:Rev Act. 反作用 1:Dir Act 正作用
	R/W

	0601
	Out1 Cyc
	1～200秒 , 时间比例周期
	R/W

	0602
	Err Out1
	-0.5～105.0% , 出错时输出值
	R/W

	0603
	暂不使用
	
	R/W

	0604
	Out2 Cyc
	1～200秒, 时间比例周期
	R/W

	0605
	Err Out2
	-0.5～105.0%, 出错时输出值
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	0610
	AT Point
	1～10000单位, 自整定点偏移
	R/W

	0611
	Key Lock 键锁定
	0:OFF 1:LOCK1 2:LOCK2 3:LOCK3
	R/W

	0612
	Disp Ret
	0.10～120秒（0=OFF）, 显示返回时间
	R/W

	0613

	Mode 工作方式
	输出1时类型0:MODE 0 2:MODE 2

输出2时类型0:MODE 0 1:MODE 2 2:MODE2 3:MODE3
	R/W

	数据
	参数
	设定范围
	R（读）/W（写）

	0701
	PV Bias
	-9999～9999单位, PV 偏移
	R/W

	0702
	PV Filt
	0～300 (0=OFF, 取消), PV 滤波
	R/W

· 例：写 PV bias 偏移-10.0
	STX

02H
	0

30H
	 1

31H
	 1

31H
	W

57H
	 0

30H
	7
37H
	0

30H
	 1

31H
	0

30H
	,

2CH
	F

46H
	F

46H
	9

39H
	C

43H
	EXT

03H
	 1

31H
	A

41H
	CR

0DH

通常返回数据
	STX

02H
	0

30H
	 1

31H
	W

57H
	0

30H
	0

30H
	EXT

03H
	4

34H
	E

45H
	CR

0DH

7.SR25兼容的协议 SRFP

7.1通讯仪表采用了六个专用ASCII码控制符:

 字符名称 英文名称 16进制表示 ASCII码
 读写命令的引导符 STX 02H CHR$(2)

 读写命令的结束符 ETX 03H CHR$(3)

 建立连接命令的引导符 EOT 04H CHR$(4)

 建立连接命令的结束符 ENQ 05H CHR$(5)

 正常应答符号 ACK 06H CHR$(6)

 不正常应答符号 NAK 15H CHR$(&H15)

BASICA程序例
131 REM 设置六个通迅控制字符
140 STX$=CHR$(2):ETX$=CHR$(3):EOT$=CHR$(4)

150 ENQ$=CHR$(5):ACK$=CHR$(6):NAK$=CHR$(&H15)

7.2建立通讯和关闭通讯连接命令
7.2.1建立通讯连接命令
RS422通讯的连接是下位调节器的接收线高(RD+)和低(RD-)都挂在上位机RS422A口的发送数据总线上,下位调节器的发送线高(SD+)和低(SD-)都挂在上位机RS422A口的接收数据总线上。RS485通讯的连接是下位调节器的接收/发送线高(+)和低(-)都挂在上位机RS485口的接收/发送数据总线上。平时，下位调节器的发送线处于高阻关闭态。上位机和下位调节器是按主、从方式进行数据通讯。通讯时,上位机必需根据调节器窗口设定的区分地址,通讯数据格式,设置的波特率,按图示的通讯连接格式呼叫调节器。调节器在地址符合,接收字符校验正确后,将调节器的发送线转成低阻态,并回送地址和正常ACK字符串,表示该调节器已向数据总线开放,等待进行数字通讯。RS232接口无三态功能，不能总线并联。

 ┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓
 ┃ 上位机 (主) 调节器 (从) ┃
 ┃ EOT+'地址'+ENQ ────────→ ┃
 ┃  ←──────── '地址'+ACK (正常) ┃
 ┃  无响应 (不正常) ┃
 ┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛
 (上位机和调节器连接示意图)

BASICA程序例: 仪表口地址为"00"

200 REM 使用PC COM1口,设置1200波特,偶效验,7位数据,1停止位,禁止联络信号.

210 OPEN "COM1:1200,E,7,1,CD,RS,CS,DS" AS #1 :REM 初始化串行口 COM(1)

230 PRINT#1,EOT$:REM 关闭总线上的外设 (GO TO SLEEP)

510 ADR$="00":REM 访问口地址"OO"号

530 C$=EOT$+ADR$+ENQ$

540 PRINT #1,C$

550 FOR T=0 to 500:NEXT: REM 延时

560 A$=INPUT #1

570 IF A$=ADR$+ACK$

580 PRINT "连接成功 !"

590 REM 转读写

7.2.2关闭通讯连接命令
 当通讯完成后,上位机发送关闭命令.通讯数据总线上的已建立通讯的调节器响应后,自动将调节器的发送线由低阻态转成高阻态,完成解除连接。其后上位机才能访问通讯数据总线上其它口地址的调节仪表,否则不能进行正常通讯。
RS232接口,只能单台点对点间进行通讯。

┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓
┃  上位机 (主) 调节器 (从) ┃
┃ ┃

┃  EOT ────────→ 无响应 ┃

┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛

BASICA程序例
PRINT #1,CHR$(4)

7.3通讯的格式

7.3.1上位机读命令的组成

读命令是对调节器的控制参数,设置工作内容的读入.

读命令的全文件是由读文件,引导符,结束符,BCC二进制块校验符的字符串组成.

正常返回的是由引导符,数据文件,结束符和BCC二进制块校验的字符串.

不正常的答复包括对接收字符串格式错误,校验错误回送的错误号码.

 ┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓

 ┃ 上位机 调节器 ┃

 ┃ STX+'文件'+ETX+BCC ────────→ ┃

 ┃ (数据请求) ←──────── STX+'文件'+ETX+BCC(正常答复)┃

 ┃ ┃
 ┃ NAK(请求重发) ────────→ (最多三次)　　　 ┃
 ┃ ┃
 ┃ ACK (正常) ────────→ 不响应 　　　　　 ┃
 ┃ ┃
 ┃ ←───────'错误号*'+NAK (不正常答复) ┃
 ┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛
 通讯的读命令示意图
BASICA程序例
PRINT #1,CHR$(2)+"读文件"+CHR$(3)+块校验符
7.3.2上位机写命令的组成 SR253仅能由上位机控制,转成通讯方式(COM)。写命令才能执行

写命令是对调节器的控制参数,工作参数内容的写入.

写命令的全文件是由写文件,引导符,结束符,BCC二进制块校验符的字符串组成.

正常返回的是响应码(ACK)的字符。表示写命令成功。
不正常的响应中包括对发送命令格式,校验错误号的回送.

 ┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓

 ┃ 上位机 调节器 ┃

 ┃  ┃

 ┃ STX+'写文件'+ETX+BCC ────────→ ┃

 ┃ ┃

 ┃ ←────────ACK (正常) ┃

 ┃ ┃

 ┃ ←──────── '错误号*'+NAK (不正常) ┃

 ┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛
 通讯的写命令的示意图
BASICA程序例
PRINT #1,CHR$(2)+"写文件"+CHR$(3)+块校验符
7.3.3 通讯超时:

上位机发送命令后,1秒（4800、9600、19200 BPS）或

2秒内（1200、2400 BPS）无回答,可视为通讯超时错误。
7.4 SR253通迅命令的设计特点
读/写命令的分类:

SR253的通讯命令可分为SR25、SR253通用，SR25替换专用和SR253追加三部分。通讯命令是由9个大写ASCⅡ字符和09数字组成,命令可分为单独命令,或带参数的命令。加上引导符、结束符、校验符后,组成了发送接收的全文件

7.4.1 读命令格式

读命令(Ｒ):

 例如常用的"DS"读命令,返回的参数是"STX DS,①,②,③,④,⑤+ETX+BCC".画面将指示,测量值PV=①,设定SV的选择号=②,设定值SV=③,自动/手动=④,调节输出1输出百分比=⑤。如果读命令后带有参数项,在读命令字符和参数间不加空格。例如
〖ＳＶ01〗的第一组设定值SV,〖ＣＰ01〗的第一组PID参数读命令。读命令无省略格式，参数间无空格。
7.4.2 写命令(Ｗ):

 写命令字符后需加一个空格作为分隔符，以区别读命令，后续说明中用字符"□"表示键入一个空格。例如自整定的〖ＡＴ□E〗。又例如PV选择号写命令〖ＳＮ□02,Q〗为不带斜率,立即调用第二组设定值的运行命令。

----------------快速学习--------------

由于不同的传感器,量程范围,SR253的四种工作方式的选择等原因,造成书写不同格式文件的困难。参照SRFP253C.BAS程序,先发送该命令的读命令。用户仅需参照返回的文件格式,修改或删除其它项参数回填即可.如〖ＳＶ01〗读命令返回的文件是"SV 01,①",可参照①内的参数格式,修改第一号设定值后,重发该参数的写命令。
 部分参数项内容的修改写命令可采用省略格式。符号";"分号和",,"双逗号可作为分项参数的省略符,如写文件〖ＯＬ□02,①;〗或〖ＯＬ□02,,②;〗或〖ＯＬ□02,,,,④〗省略格式都是正确的,仅对局部功率限幅参数进行了修改。
　写命令成功后,可发送读命令或在SR253中相对应的参数窗口,检查被修改的参数内容。
 7.5 BCC 块校验

除字节的奇偶校验外,传送的字符串还采用二进制BCC块校验方式。
校验码的产生是将引导符STX后到BCC效验符前的全部数据(含EXT)二进制数求和后得到的ASC码。
 例如: STX + 'DS' + ETX + BCC

 (02H) (44H)(53H) (03H) (81H)

 二进制求和 44H+53H+03H=9AH (8bits)

 转成ASCⅡ码 9AH&7FH=1AH (7bits)

 注:"DS"是SR253测量值读命令
BASICA BCC块效验程序例,其中CMD$为读/写文件
560 CMD$=CMD$+ETX$:LEC=LEN(CMD$):BCC=0

570 FOR I=1 TO LEC:S$=MID$(CMD$,I,1)

580 BCC=BCC+ASC(S$)

590 NEXT

600 BCC=BCC MOD 128:REM 屏蔽字节第8位
610 BCC$=CHR$(BCC):REM BCC的ASC码
620 TXD$=STX$+CMD$+BCC$:REM 生成发送读写字符串
630 RETURN

7.6通讯中的错误,将自动返回错误识别码
 ER1: 错误的文本格式

 ER2: 错误的命令

 ER3: 错误的数据(如:量程溢出)

 ER4: 奇偶校验错

7.7命令的书写格式说明:

(a) 字符...大写ASCⅡ字符
(b) "÷","－","."号。
(b) " " 空格,用于写命令和数据间的分隔(读命令发送除外)

(c) ","用于数据间的分隔。
(d) ";" 用于写命令的数据项省略。
数字表示:　　　　　　　　　☆括号内为数字例
N:(1)、NN:(02)、NNN:(012)、NNNN(1234):、NN.N:(12.3)、NNN.N:(700.0)

带符号的数字表示:

SNNN(+123)、SNN.N(-12.3)、SNNN.N(+005.0)

SXXXXX表示不确定的数值,将视用户量程及传感器选择的不同而定。
SV No.:设定值号,如SV1～10、RSV,分别用0110,00表示
命令字由两位大写的ASCⅡ字符组成,如 "DS" ,"MD"等
 在下述的说明中，符号〖　〗仅作为引用命令的表示。符号内的①③⑤等数字号表示分项参数及其在命令中的位置。有分项参数内容的,参数间必须使用","逗号作为分隔符。命令必需严格按书写格式要求,不得随意增减符号,空格,正负号,改变参数长度和小数点位置。
 为方便用户对照参考,在下述的说明中,引用【　　　】来标明命令在SR253
流程图的窗口位置。
☆ SR253 处于机内工作方式,仅能执行全部的读命令。处于通讯工作方式时,可执行全部的读和写命令。只有在上位机发送"CM C"命令后,SR25才能进入通讯工作方式,此时,SR253面板的"COM"通讯工作方式灯亮。通讯方式既可由"CM L"通讯命令解除,也可由手动键解除。
7-7 通讯命令表：

通讯格式中的字母说明：

R：可读命令

W：可写

R/W：可读/写

S：+，- 正，负号

X：数或小数点

N：数或字母

（1） SR25,SR253通用通讯命令：

	项 目
	命令
	SR253参数

	SR25参数
	格式
	R/W

	Monitor 监视
	DS
	P1 PV value 测量值
P2 Execution SVNO.正运行的设定值号
P3 SV value 设定值
P4 Control A/M 自动/手动控制方式

P5 OUT1 控制输出1
P6 OUT2 控制输出2
	P1 PV value
P2 Execution SVNO.
P3 SV value
P4 Auto/Man
P5 OUT1
P6 OUT2
	SXXXXX
NN
SXXXXX
A/M
SNNN.N
SNNN.N
	R

	Auto/Manual自动/手动
	AM
	P1
P2
P3
	Control A/M 自动/手动控制方式
OUT1 控制输出1
OUT2 控制输出2
	P1
P2
P3
	Auto/Man
OUT1
OUT2
	A/M
SNNN.N
SNNN.N
	W

	Execution SVNo

正运行的设定值号
	SN
	P1
P2
	Execution SVNo正运行的设定值号
Q
	P1
P2
	Execution SVNo.
Q
	NN
Q
	W

	SV value 设定值
	SV
	
	TYPE1
	
	TYPE1
	NN

SXXXXX

SXXXXX
	R/W

	
	
	P1
P2
P3
	Execution No. 正运行的设定值号
Execution SV value
 正运行的设定值
Target SV value目标设定值
	P1

P2

P3
	No.

SV

SVn
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	TYPE2
	
	TYPE2
	NN

SXXXXX
	

	
	
	P1
P2
	SVNo. 正运行的设定值号

SV value 正运行的设定值
	P1
P2
	No.

SVn
	
	

	Ramping Value 斜率
	RP
	P1
P2
	RAMP UP 上升斜率
RAMP DOWN 下降斜率
	P1
P2
	UP
DOWN
	XXXXX
XXXXX
	R/W

	Output limit输出限幅
	OL
	P1
P2
P3
P4
P5
	No. 控制输出号
*_o1Lmt_L *组控制输出1下限限幅
*_o1Lmt_L *组控制输出1上限限幅*_o2Lmt_L *组控制输出2下限限幅
*_o2Lmt_L *组控制输出2上限限幅

 *=1~10 组的控制输出号
	P1
P2
P3
P4
P5
	No.
OUT1L
OUT1H
OUT2L
OUT2H
	NN
SNNN
SNNN
SNNN
SNNN
	R/W

	Condition 状态
	CD
	P1
P2
P3
P4
P5
	Auto Tuning 自整定执行/停止
SV Select 设定值本机/机外选择
Operation 通讯/本机状态
Ramping Run 斜率运行状态
Control Exe 控制输出执行/脱机
	P1
P2
P3
P4
P5
	AT
SV SEL
COM MODE
RMP STS
CNTL STS
	E/S
K/E
L/C
N/S/R
S/C
	R

	Auto Tuning 自整定
	AT
	P1
	Auto Tuning
	P1
	AT
	E/S
	W

	SV selection
设定值的机/机外设定
	SS
	P1
	SV Select
	P1
	SS
	K/E
	W

	Communication mode
通讯的本机/通讯方式
	CM
	P1
	Operation
	P1
	OP
	L/C
	W

	Ramp control斜率状态
	RM
	P1
	Ramping Run
	P1
	RAMPING
	N/S/R
	W

	Standby 脱机状态
	SB
	P1
	Control Exe 控制输出
	P1
	CONTROL
	S/C
	W

	Output 控制输出
	RO
	P1
P2
P3
P4
P5
	Out1 Cyc 控制输出1的周期
Out2 Cyc 控制输出2的周期
None
Err out1

发生错误时控制输出1的输出量
Err out2

发生错误时控制输出2的输出量
	P1
P2
P3
P4
P5
	CC1
CC2
OUT1 PRE
ERR OUT1
ERR OUT2
	NNN
NNN
Fixed date”+000”

SNNN
SNNN
	R/W

	Input 输入
	IN
	P1
P2
P3
P4
P5
P6
P7
P8
	PV Bial 测量值偏移量
REM Bial 外部给定值偏移量
PV Filt 测量滤波常数
REM Filt 外部给定值滤波常数
None 无
None 无
None 无
None 无
	P1
P2
P3
P4
P5
P6
P7
P8
	PV BIAS
RSV BIAS
PV FILT
REM FILT
PV LO

测量值下限

PV HI

测量值上限

RSV LO
测量值下限

RSV HI
测量值上限

	SXXXXX
SXXXXX
NNN
NNN
Fixed date”-010”

Fixed date”+110”

Fixed date”-010”

Fixed date”+110”
	R/W

	DI allocation
外部开关8421码选择
	DI
	P1
P2
P3
P4
	DI1
DI2
DI3
DI4
	P1
P2
P3
P4
	DI1
DI2
DI3
DI4
	N
N
N
N
	R/W

	Ramp 斜率
	RD
	P1
P2
	RAMP Unit 斜率单位
RAMP Rate 斜率
	P1
P2
	UNIT
RATE
	S/M
N
	R/W

	
	
	
	
	
	
	
	

	Mode 方式
	MD
	P1
P2
P3
P4
P5
P6
	MODE
Out Actn 控制正，反作用极性
REM Trck 外给定值跟踪
CJ Comp 热电偶冷端内/外补偿
Disp ret
Disp ret返回基本窗口的等待时间
	P1
P2
P3
P4
P5
P6
	MODE
ACTION
TRACK
CJ
RET
TIME
	N
D/R
T/U
I/E
Y/N
NNN
	R/W

	Transmission output
模拟发送
	TX
	P1
P2
P3
P4
P5
P6
	Ao1 Mode 模拟发送1方式
Ao2 Mode 模拟发送2方式
Ao1 Sc_L 模拟发送1设定下限
Ao1 Sc_H 模拟发送1设定上限
Ao2 Sc_L 模拟发送2设定下限
Ao2 Sc_H 模拟发送2设定上限
	P1
P2
P3
P4
P5
P6
	TX1 KIND
TX2 KIND
TX1 0%
TX1 100%
TX2 0%
TX2 100%
	N
N
SXXXXX
SXXXXX
SXXXXX
SXXXXX
	R/W

	Communication通讯
	CC
	P1
P2
P3
	Add 通讯地址
BPS 通讯波特率
DATA 通讯数据格式
	P1
P2
P3
	No.
BPS
FRAME
	NN
N
N
	R

	System configuration
系统配置
	SY
	P1
P2
P3
P4
P5
P6
P7
	OUT1 TYPE 控制输出1类型
OUT2 TYPE 控制输出2类型
Ao1 TYPE 模拟发送1类型
Ao2 TYPE 模拟发送2类型
COMM 通讯
REM ISO 隔离外部给定
REM TYPE 外部给定类型
	P1
P2
P3
P4
P5
P6
P7
	OUT1 TYPE
OUT2 TYPE
TX1 TYPE
TX2 TYPE
COMM
RSV ISO
RSV TYPE
	N
N
N
N
N
I/N
N
	R

	Event/DO Condition
事件/DO开关状态
	EO
	P1
P2
P3
P4
P5
	EV1 报警1
EV2 报警2
EV3 报警3
DO1
DO2
	P1
P2
P3
P4
P5
	EVENT1 N
EVENT2 N
EVENT3 N
DO1 N
DO2 N
	N
N
N
N
N
	R

(2)SR253增加的通讯命令

	 项 目
	命 令
	SR253参数
	格式
	R/W

	Limit of setting

设置限制
	SL
	P1:SV Limit_L设定值下限设置

P2:SV Limit_H设定值上限设置
P3:AT Point自整点
	SXXXXX

SXXXXX

XXXXXX
	R/W

	Remote scaling
外给定点的量程
	RS
	P1:REM Mode 外给定方式

P2:REM Sc-L 外给定值下限

P3:REM Sc_H 外给定值上限

P4:REM Trak 外给定跟踪与否

P5:REM P.B外给定调节比例系数

P6:REM Time 外给定延迟时间
	N

SXXXXX

SXXXXX

N

NN.N

NNN
	R/W

	PID(Output 1)
	PN
	P1:No. PID号

P2:P1

P3:I1

P4:D1

P5:DF1

P6:Zone 区域值

P7:MR

	NN

NNN.N

NNNN

NNNN

XXXXX

SXXXXX

SNN.N
	R/W

	PID(Output 2)
	PW
	P1:No.

P2:P2

P3:I2

P4:D2

P5:DF2

P6:Zone

P7:MR

	NN

NNN.N

NNNN

NNNN

XXXXX

SXXXXX

SNN.N
	R/W

	PID(Zone)
PID（区域）
	PZ
	P1: Zone HYS 区域回差

P2: Zone PID 区域PID值

P3:REM PID 外给定PID号

P4:SF 超调抑制系数
	XXXXX

N

NN

N.NN
	R/W

	Eevent事件报警
	EV
	P1:No. 报警号

P2:Mode 方式

P3:Set Point 设定点

P4:Diffrnntl 报警动作回差

P5:Delay 报警动作延迟时间

P6:Inhibit 报警动作的抑制

P7:Charact报警的常开常闭特性

	N

NN

SXXXXX

XXXXXX

NNNN

N

N
	R/W

	Heater break alarm
断线报警
	HB
	P1:CT Current 检测电流值

P2:HBA Curr 断线报警值

P3:HLA Curr 环路断线报警值

P4:HA Mode 断线报警方式
	SNN.N

SNN.N

SNN.N

N
	R/W

	Range 输入量程
	RR
	P1:Unit 单位

P2:Figur 分辨率

P3:Pt Type 类型

P4:Range 量程

P5:PV D.P.线性输入的小数点位

P6:PV Sc_L线性输入的量程下限
P7:PV Sc_H线性输入的量程上限
	N

N

N

NN

N

SXXXXX

SXXXXX
	R

	Event output
事件报警输出
	ER
	P1:EV1 事件报警1

P2:EV2 事件报警2

P3:EV3 事件报警3

P4:DO1 DO开关1

P5:DO2 DO开关2

P6:DO3 DO开关3

P7:DO4 DO开关4

P8:DO5 DO开关5
	N

N

N

N

N

N

N

N
	R

	DIR setting

	DR
	P1:EV1

P2:EV2

P3:EV3

P4:DO1

P5:DO2

P6:DO3

P7:DO4

P8:DO5
	N

N

N

N

N

N

N

N
	W

	Key lock
键锁定
	KR
	P1:Key lock 键锁定
P2:MEM
	N

N
	R/W

(3)SR25的子命令：

	项 目
	命令
	 SR253参数
	 SR25参数
	格式
	R/W

	Control　parameter
控制参数
	CP
	P1

P2

P3

P4

P5

P6

P7

	No.PID号

P1

I1/MR

D1/DF1

P2

DF2

DB
	P1

P2

P3

P4

P5

P6

P7

	No.

P

I/R

D/H

K2

H2

DB
	NN

NNN.N

NNNN/NN.N

NNNN/N.N

NN.N

N.N

SNN.N
	R/W

	EVENT/DO
事件报警

/DO开关
	ED
	P1

P2

P3

P4

P5

P6

P7
	No. 事件报警号
Mode方式

Mode

Set Point

Diffrntl

Inhibit

Delay
	P1

P2

P3

P4

P5

P6

P7
	No.

KIND

MODE

VALUE

HYS

ST-BY

DT
	N

N

N

SXXXXX

N.N

N/S

NNNN
	R/W

	Scaling
线性输入显示量程
	SC
	P1

P2

P3

P4

P5

	PV D.P.

SV Limt_L

 /PV Sc_L

SV Limt_H

 /PV Sc_H

REM Sc_L

REM Sc_H

	P1

P2

P3

P4

P5
	D.P.

SVL/PVL

SVH/PVH

RSL

RSH
	N

SXXXXX

SXXXXX

SXXXXX

SXXXXX
	R/W

	Key Lock
键锁定
	KL
	P1

P2
	Key Lock

Key Lock
	P1

P2
	KEY LOCK1

KEY LOCK2
	NN

NN
	R

	Range量程
	RG
	P1

P2

P3
	Unit 单位

Pt Type 类型

Range No.代码
	P1

P2

P3
	UNIT

RTD TYPE

RANGE No.
	N

I/O

NN
	R

7-8命令格式细节

（1）刻度参数（关于测量范围参数）

对于SR25，6个数据位，（SXXXXX，包括1位符号位和小数点）

对于SR253，有超过10000个单位的数据位是7位（SXXXXXX，包括1位符号位和小数点）。

因此，它与SR25相同，相当于SR25的特殊通讯方式。

（2）数据参数

 a.无符号位 b.有符号位

 N ：“1”，“2” SNNN ：“+123”，“-123”
 NN ：“02”，“15” SNN.N ：“+12.3”，“-12.3”

 NNN ：“012”，“123” SNNN.N ：“+100.0”，“-005.0”

NNNN ：“0012”“1234”

NN．N ：“01.2”，“12.3” S：Signs +/-
NNN.N ：“012.3”，“123.4” P：Point
 N：Numeral
（3）特殊的测量值和设定值

 + side over-range 超上限量程=+HH--- Pt100断线报警
　　　　　　　　　　　　　　　　　　　　　　　　　Heater break alarm with R.T.D.input

 - side over-range 超下限量程=-LL--- 　　　　　　 　B---- =B.B---

 + side unindicatable value =+DH--- 　　　　　　　C---- =B.C---

 - side unindicatable value =-DL---

（４）设定值号和ＰＩＤ参数号：１～１０号对待０１～１０号，ＲＥＭ外给定对应００号。
７－９　ＳＲ２５和ＳＲ２５３共用通讯命令的细节

（１）显示监视（ＤＳ）

P1：[PV value]测量值

P2：[SV No]　设定值号

P3：[SV value]设定值

P4:[AUTO/MAN] A:AUTO 自动控制状态　Ｂ：手动状态

P5:[OUT1] 控制输出１

P6:[OUT2] 控制输出２　注：Ｐ６在单输出时无效。

（２）Auto自动/Manual手动(AM)

P1:[A/M] M:允许手动　　　
P2:[OUT1] 手动状态和开关为手动状态

P3:[OUT2]　同上。　　注：Ｐ３在单输出时无效。

AM_A 自动控制状态　　

AM_M ，+012.3,+045.6　手动状态
位式动作控制时，超过+050。0时读数为100%，低于+050。0时读数为0%。

（3）设定值SV No.(SN)

P1:[SVNo.]执行的设定值号

P2:[Q] 快速切换到指定的设定值

 SN_02 :设定值选择

 SN_05,Q :无斜率控制，直接切换到第5设定值

（4）设定值

 设定值命令可读在以下两种方式下发送和返回不同的格式
写命令时的两种传送方式：

SV 无参数---方式1

SV01 有参数---方式2

方式1

P1：[SVNo.] 设置设定值

P2: [Execution SV value] 参考7-9 （1）显示监视 （DS）

P3: [SV value of P1] 同上

方式2

P1：[SVNo.] 忽略参数或者“，”，都被指定为正在运行的设定值。
P2: [SV value of P1] 设定值为REM 外给定方式，不可写。

 设定值为REM 外给定方式，外给定方式REM=CTRL时，读命令格式为 SNNN。NN 。

（5）斜率（RP）

P1：[UP] 当RAMP UP=OFF时，返回的读数据为OFF□□，

 当写入为“0”时，RAMP UP=OFF。00000，000。0，00。00，0。000，。0000取决于所设的数据类

 型。

P2：[DOWN] 当RAMP DOWN=OFF时，返回的读数据为OFF□□，

 当写入为“0”时，RAMP DOWN=OFF。00000，000。0，00。00，0。000，。0000取决于所设的数据 类

 型。

（6）输出限幅（OL）

P1：[SVNo.] 指定为正在运行的设定值。

P2：[OUT1 L]

P3：[OUT1 H]

P4：[OUT2 L]

P5：[OUT2 H]

（7）状态（CD）

P1：[AT]自整定 S：停止 E：正执行

P2：[SV SEL] K：键面设定或上位机选择设定值。 E：外部开关选择

P3：[COM　MODE] L：本机方式 C：通讯方式

P4：[RMP STS] N：无斜率 S：暂停 R：斜率正执行

P5：[CNTL STS] C：控制 S：脱机状态

（8）自整定（AT）

P1：[AT] S：命令停止 E：命令执行

（9）选择设定值（SS）

P1：[SS] K：键面设定或上位机选择设定值。 E：外部开关选择

（10）通讯方式（CM）

P1：[OP] L：本机方式 C：通讯方式

（11）斜率控制（RM）

P1：[RAMPING] N：无斜率 S：暂停 R：斜率正执行

（12）脱机（SB）

P1：[CONTROL] C：控制 S：脱机状态

（13）控制输出（RO）
P1:[CC1]
P2:[CC2]

 P1，P2 线性输入时，返回数据为“000”

P3:[OUT1 PRE] SR253无此参数，读时返回数据为固定的“000”。写入时被“，”或“；”代替。

P4:[ERR OUT1] 控制输出1错误

P5:[ERR OUT2] 控制输出2错误

注：仪表单控制输出时，P2和P5无效。

(14)输入（IN）

P1：[PV BIAS] 当测量值偏移

P2：[RSV BIAS] 当Mode=CTRL时， 使用SNNN。NN格式

P3：[PV FILT] 测量滤波常数
P4：[RSV FILT] 外给定值滤波常数
P5：[PV LO] 测量值下限 出厂设定值为“-010”
P6：[PV HI] 测量值上限 出厂设定值为“+110”

P7：[RSV LO] 外给定值上限 出厂设定值为“-010”

P8：[RSV HI] 外给定值下限 出厂设定值为“+110”

注1：P5~ P8 SR253无此些参数，读数据时返回相应的值；写入时被“；”或“，”代替。

（15）DI 开关

P1：[DI1] 0：无 1：手动 2：外给定 3：自整定 4：脱机 5：正作用 6：停止 7：

P2：[DI2]
P3：[DI3]
P4：[DI4]

（16）斜率（RD）

P1：[UNIT] S：单位/秒 M：单位/分

P2：[RATE] 0：*1 1：*0。1

（17）方式（MD）

P1：[MODE] 0：MODE0 0 – 3 四种方式

 1：MODE1

 2：MODE2

 3：MODE3

P2：[ACTION] R：反作用 D：正作用

P3：[TRACK] T：跟踪外给定值 U：无跟踪

P4：[CJ] 在热电偶输入时

 I：内部冷端补偿 E：外部冷端补偿 Y：有效 N：无效

P5：[RET] Y：有效 N：无效

P6：[TIME] 当写命令RET=N时，出厂值 Time=60，但在 SR253 仪表中Disp ret=OFF，无时间显示。

（18）模拟发送（TX）

P1：[TX1 KIND]

P2：[TX2 KIND]

 0：测量值

 1：设定值

 2：偏差值

 3：

 4：控制输出1

 5：控制输出2

P3：[TX1 0%]

P4：[TX1 100%]

 当P1是设定值或测量值时，格式同设定值或测量值；

 当P1是偏差值，控制输出（1或2）量时，数据格式为SNNN。N 。

P5：[TX2 0%]

P6：[TX2 100%]

 同上

（19）通讯（CC）

P1：[No。] 仪表地址号00~99

P2：[BPS] 0：1200 1：2400 2：4800 3：9600 4：19200

P3：[FRAME] 0：7E1 1：7E2 2：7N1 3：7N2

 4：8E1 5：8E2 6：8N1 7：8N2

（20）系统配置（SY）

P1：[OUT1 TYPE] 控制输出1

P2：[OUT2 TYPE] 控制输出2

 0：无 1：Relay 2：SSR 3：4~20Ma 5：0~10V

P3：[TX1 TYPE] 模拟发送1

P4：[TX2 TYPE] 模拟发送2

 0：无 1：0~10MV 3：4~20MA 5：0~10V

P5：[COMM] 通讯 0：无 1：RS-232C 2：RS-422A 3：RS-485

P6：[RSV ISO] 隔离外给定 N：无隔离 I：有隔离

P7：[RSV TYPE] 外给定类型 0：0~10V 1：1~5V 3：4~20MA

（21）事件/DO状态（EO）

P1：[EVENT1]

P2：[EVENT2]

P3：[EVENT3]

P4：[DO1]

P5：[DO2]

 P1 – P5 0：断 1：通

7-10 SR253的附加通讯命令

（1） 设制限制（SL）

P1：[SV Limt_L] 设定值输入下限

P2：[SV Limt_H] 设定值输入上限

P3：[AT Point] 自整定点值

（2）外给定刻度（RS）

P1：[REM Mode] 0：外给定 1：反馈

P2：[REM Sc_L]

P3：[REM Sc_H]
 当REM Mode=RSV，数据格式同设定值和测量值

 当REM Mode=CTRL，数据格式为 SNNN。NN

P4：[REM Trak]

 0：无 1：有

P5：[REM P。B。] REM P。B。=OFF时，读命令返回数据 000。0

 写入 000．0时， REM P。B=OFF。

P6：[REM Time] REM Time=OFF时，读命令返回数据 0000

 写入0000 时， REM Time=OFF

（3）PID与控制输出1的关系（PN）

 P1：[No。] 01~10 10个设定值，00为`外给定值。

P2：[P1] P1=OFF时，读命令返回数据 000。0

 写入000．0时， P1=OFF

P3：[I1] I1=OFF时，读命令返回数据 0000

 写入0000时， I1=OFF

P4：[D1] D1=OFF时，读命令返回数据 0000

 写入0000时， D1=OFF

P5：[DF1] P1(OFF时，写命令无效。

 读P1(OFF时，返回“，”

P6：[Zone] 区域数据格式同设定值和测量值

P7：[MR] 手动复位。

（4）PID与控制输出2的关系（PW）

注： SR253两路控制输出时有效

 P1：[No。] 01~10 10个设定值，00为`外给定值。

P2：[P2] P2=OFF时，读命令返回数据 000。0

 写入000．0时， P2=OFF

P3：[I2] I2=OFF时，读命令返回数据 0000

 写入0000时， I2=OFF

P4：[D2] D2=OFF时，读命令返回数据 0000

 写入0000时， D2=OFF

P5：[DF2] P2(OFF时，写命令无效。

 读P1(OFF时，返回“，”

P6：[DB] 死区数据格式同设定值和测量值

（5）PID与区域的关系（PZ）

P1：[Zone HYS] 区域回差

P2：[Zone PID] 0：单PID 1：区域PID

P3：[REM PID] 01~10 十组PID之一

P4：[SF] 设置数据。

（6）事件（EV）

	读EV命令，输入包括：EV* （*=1~8）

1：EV1 2：EV2 3：EV3 4：DO1 5：DO2 6：DO3 7：DO4 8：DO5

P1：[No。] 1：EV1 2：EV2 3：EV3 4：DO1 5：DO2 6：DO3 7：DO4 8：DO5

P2：[Mode] 01：DEV High 11：Remote

 02：DEV Low 12：RUN

 03：DEV Outside 13：Stanby

 04：DEV Inside 14：Scale　Over

 05：PV High 15：PV Scale Over

 06：PV Low 16：REM Scale Over

 07：SV High 17：Direct

 08：SV Low 18：HBA

 09：Auto Tuning 19：HLA

 10：Manual

 注：选定 09~19时，P3~P7被取消

P3：[Set point] 数据格式同设定值和测量值

P4：[Diffrntl] 动作回差

P5：[Delay] Delay=OFF时，返回数据为0000

 写入数据为0000，Delay=OFF

P6：[Inhibit] 0：取消 1：禁止

P7：[Charact] 0：常开 1：常闭

（7）断线报警（HB）

P1：[CT Current] 不能写时返回“，”

 在超过断线报警的测量范围时，返回如下值：

 超高限：+HH—
 超低限：-LL--

P2：[HBA Curr] 断线报警值

P3：[HLA Curr] 回路断线报警值

P4：[HA Mode] 0：锁定 1：实时

（8）量程（RR）

P1：[Unit] 0：℃ 1：(F 2：% 3：K 4：BNK

P2：[Figur] 0：执行 1：不执行

P3：[Pt Type] 0：Pt100 1：JPt100

P4：[Range] See 8-1“A List of Measuring Ranges 量程表”

P5：[PV D。P。] 0：XXXXX

 1：XXXX。X

 2：XXX。XX

 3：XX。XXX

 4：X。XXXX

P6：[PV Sc_L]

P7：[PV Sc_H]
 P6，P7 数据格式同设定值和测量值

（9）事件输出状态（ER）

P1：[EV1]

P2：[EV2]

P3：[EV3]

P4：[DO1]

P5：[DO2]

P6：[DO3]

P7：[DO4]

P8：[DO5]

P1~ P8 0：断 1：开

（10）DIR 设置（DR）

注：参见8-2 “COMDIR”

P1：[EV1]

P2：[EV2]

P3：[EV3]

P4：[DO1]

P5：[DO2]

P6：[DO3]

P7：[DO4]

P8：[DO5]

P1~ P8 0：断 1：开

（11）键锁定（KR）

P1：[Key Lock] 0：无

 1：锁定（设定值和控制输出除外）

 2：锁定（设定值除外）

 3：全部锁定

P2：[MEM] 0：EEP 电可擦写存储方式，参数在掉电后保留。

 1：RAM 随机存储方式，参数在掉电后不保留。

7-11 SR25子命令的细节
（1） 控制参数（CP）

P1：[PIDNo。] 正在运行的PID号

P2：[P] P1=OFF时，读命令返回数据 000。0

 写入000．0时， P1=OFF

P3：[I/R] 注：P=OFF时，不可读写。

 对于I（格式：NNNN）

 。写入NNNN，数据被写入I（不包括MR=0。0）

 。读I(OFF时，返回I的值。

 对于R（格式：NN。N）

 注：P=OFF时，不可读写。

 。写入NN。N时，I=OFF数据写入R。

 。读I=OFF时，返回R值。

 SR253的MR的范围在 (50%，R=MR+50。0，设定范围0。0~99。9%（同SR25，100%被改为99。9%）

P4：[D/HI] 对于D（格式：NNNN）

 注：P1=OFF，不可读写。

 。读D=OFF时，返回OFF□

 。写入OFF时，D=OFF

 对于HI（格式：N。N）

 注：P1(OFF，不可读写。

 SR253的DF1范围在1~9999之间，它将做整数运算被转成

0． 1~9。9%之间的含有第一位小数的数据（包括四舍五入后的整数）

HI=（DF1*1000）/SPAN value 。

P5：[K2] P2=OFF时，返回数据 00。0

 写入00.0时， P2=OFF
 SR253的P2值范围在0。1~999。9%之间，它将做整数运算被转成

0． 1~10。0之间的数据。

K2=P1/P2。

 数据的范围被限制在量程之内。

 在运算之前，下列情况具有优先权：

 。读命令时，计算结果被假定为

 P2=OFF --- K2=0

 P1=OFF --- K2=10。0%

 。写命令时，

 K2=0 --- P2=OFF

P6：[H2] 注： P2(OFF，不可读写。

 DF2的范围1~9999，同H1被运算转换到范围为0。0~99。9%

P7：[DB] SR253的DB范围在-20000~ +20000单位之间，下面的整数运算（包括四舍五入后的整数）被执行：

 TEMP=（P1*span value）/1000

 DB（SR25）=（DB（SR253）*1000）/TEMP

 数据的范围被限制在量程之内。

 在运算之前，下面状态具有优先权：

 P2=OFF时，计算结果被假定为P1=100%

 P1=OFF时，计算结果被假定为P1=10。0%

 P2先于P1被查看，TEMP(1

 注：仪表为单控制输出时，P5，P6，P7无效。

（2）事件/DO开关（ED）

	读ED命令，输入包括：EV* （*=1~8）

1：EV1 2：EV2 3：EV3 4：DO1 5：DO2 6：DO3 7：DO4 8：DO5

P1：[No。] 1：EV1 2：EV2 3：EV3 4：DO1 5：DO2 6：DO3 7：DO4 8：DO5

P2：[KIND]

P3：[MODE]

在SR253中，KIND和SR25的MODE被允许在同一时间设定和运算转化输出。

	SR253
	For reading 读命令
	
	For writing 写命令

	
	KIND
	MODE
	
	KIND
	MODE

	DEV High
高限报警
	 0
	 4
	
	 0
	，or ;

	
	
	
	
	 0
	 4

	DEV Low低限报警
	 0
	 5
	
	 0
	 5

	DEV Out
偏差输出
	 0
	 6
	
	 0
	 6

	DEV In偏差输入
	 0
	 7
	
	 0
	 7

	PV High
测量值高限
	 1
	 0
	
	1
	，or ;

	
	
	
	
	 1
	 1

	
	
	
	
	 1
	 2

	PV Low
测量值下限
	 1

	 2
	
	 1
	 2

	
	
	
	
	 1
	 3

	SV High
设定测量值高限
	 2
	 0
	
	 2
	 ，or ;

	
	
	
	
	 2
	 0

	
	
	
	
	 2
	 1

	SV Low
设定测量值低限
	 2
	 2
	
	 2
	 2

	
	
	
	
	 2
	 3

	Auto Tuning自整定
	 3
	 ，or ;
	
	 3
	，or ;

	Manual 手动
	 7
	 ，or ;
	
	 7
	，or ;

	Remote 外给定
	 6
	 ，or ;
	
	 6
	，or ;

	Run 执行
	 4
	 ，or ;
	
	 4
	，or ;

	Standby 脱机
	 9
	 ，or ;

	Scale Over
超量程
	 5
	 ，or ;
	
	 5
	，or ;

	PV Scale Over
测量值超量程
	 5
	 ，or ;

	REM Scale Over
外给定超量程
	 5
	 ，or ;

	Direct
	 9
	 ，or ;

	HBA 断线报警
	 9
	 ，or ;

	HLA 环路报警
	 9
	 ，or ;

注1：不在表内的KIND和MODE的组合被作为错误输出

注2：事件类型被指定为Auto Tuning ~ HLA，相应参数P4~ P7被省略。

P4[VALUE] 数据格式同设定值和测量值

P5[HYS] 回差范围为1~9999个单元，它将做整数运算被转成

0． 1~9。9%之间的含有第一位小数的数据（包括四舍五入后的整数）

 HYS=（Diffrntl*1000）/span value

 数据的范围被限制在量程之内。

P6[ST-BY] N：非抑制 S：抑制

P7[DT] 读Deley=OFF，返回0000

 写入0000，Deley=OFF

（3）刻度（SC）
P1：[D。P]线性输入时被写入

 0：XXXXX

 1：XXXX。X

 2：XXX。XX

 3：XX。XXX

 4：X。XXXX

P2：[SVL/PVL]

P3：[SVH/PVH]

P4：[RSL]

P5：[RSH]

 线性输入或热电偶，铂电阻输入时，读写均有可能超出量程。

 数据格式同设定值和测量值

（4）键锁定（KL）

P1：[KEY LOCK1]

P2：[KEY LOCK2]

	SR253 Key Lock 键锁定
	P1 Data 参数
	P2 Data 参数

	OFF 无
	00
	00

	Lock1 锁定1
	BD
	FF

	Lock2 锁定2
	FD
	FF

	Lock3 锁定3
	FF
	FF

（5）量程（RG）

热电偶输入量程

	RANGE No.

量程代码
	Type of input

输入类型
	 Measuring range 量程范围

	
	
	 ℃
	 ゜F

	00
	B
	0~1800
	0~3300

	01
	R
	0~1700
	0~3100

	02
	S
	0~1700
	0~3100

	03
	K
	-100.0~400.0
	-150~750

	04
	K
	0~800.0
	0~1500

	05
	K
	0~1200
	0~2200

	06
	E
	0~700.0
	0~1300

	07
	J
	0~600.0
	0~1100

	08
	T
	-199.9~200.0
	-300~400

	09
	N
	0~1300
	0~2300

	10
	PL
	0~1300
	0~2300

	11
	PR40-20
	0~1800
	0~3300

	12
	Wre5-26
	0~2300
	0~4200

	13
	U
	-199.9~200.0
	-300~400

	14
	L
	0~600.0
	0~1100

注：不是以上量程，数据返回15。

线性输入（电流，电压）

	RANGE NO.量程代码
	电压 mV
	电流mA
	电压 V

	22
	-10~10

	-1~1

	23
	0~10

	0~1

	24
	0~20

	0~2

	25
	0~50
	0~20
	0~5

	26
	10~50
	4~20
	1~5

	27
	0~100

	0~10

注：不是以上量程，数据返回28。

R.T.D.(Pt100/JPt100)

	RANGE NO.

量程代码
	Type of input
输入类型
	Measuring range 量程范围

	
	
	 ℃
	 ゜F

	31
	Pt100/JPt100
	-199.9~600.0
	-300~1100

	32
	
	-100.0~100.0
	-150.0~200.0

	33
	
	-100.0~300.0
	-150.0~600.0

	34
	
	-40.0~60.0
	-40.0~140.0

	35
	
	0.00~50.00
	0~120.0

	36
	
	0~100.0
	0~200.0

	37
	
	0~200.0
	0~400.0

	38
	
	0~500.0
	0~1000

注：不是以上量程，数据返回39。

8．附加说明

8-1 量程表
热电偶
	RANGE
	RANGE
量程
	Type of input
输入类型
	Measuring range 量程

	
	
	
	 ℃
	 ゜F
	 K

	01
	0
	B
	0.0~1800.0
	0~3300

	02
	1
	R
	0.0~1700.0
	0~3100

	03
	2
	S
	0.0~1700.0
	0~3100

	04
	3
	K
	-100.0~400.0
	-150.0~750.0

	05
	4
	K
	0.0~400.0
	0.0~750.0

	06
	5
	K
	0.0~800.0
	0.0~1500.0

	07
	6
	K
	0.0~1200
	0.0~2200.0

	08
	7
	K
	-200.0~200.0
	-300.0~400.0

	09
	8
	E
	0.0~700.0
	0.0~1300.0

	10
	9
	J
	0.0~600.0
	0.0~1100.0

	11
	10
	T
	-200.0~200.0
	-300.0~400.0

	12
	11
	N
	0.0~1300.0
	0.0~2300.0

	13
	12
	PLII
	0.0~1300.0
	0.0~2300.0

	14
	13
	PR40-20
	0.0~1800.0
	0~3300

	15
	14
	Wre5-26
	0.0~2300.0
	0~4200

	16
	15
	U
	-200.0~200.0
	-300.0~400.0

	17
	16
	L
	0.0~600.0
	0.0~1100.0

	18
	17
	K

	10.0~350.0

	19
	18

	 0~350.0

铂电阻（Pt100/JPt100）

	RANGE
	RANGE
量程
	Type of input

输入类型
	Measuring range 量程

	
	
	
	 ℃
	 ゜F

	01
	0
	Pt100

(JPt100)
	-200.0~600.0

-200.0~500.0
	-300.0~1100.0

-300.0~900.0

	02
	1
	
	-100.00~100.00
	-150.0~200.0

	03
	2
	
	-100.0~100.0
	-150.0~200.0

	04
	3
	
	-100.0~300.0
	-150.0~600.0

	05
	4
	
	-60.00~40.00
	-80.00~100.00

	06
	5
	
	-50.00~50.00
	-60.00~120.00

	07
	6
	
	-40.00~60.00
	-40.00~140.00

	08
	7
	
	-20.00~80.00
	0.00~180.00

	09
	8
	
	0.000~50.000
	0.00~120.00

	10
	9
	
	0.00~50.00
	0.00~120.00

	11
	10
	
	0.00~100.00
	0.00~200.00

	12
	11
	
	0.0~100.0
	0.0~200.0

	13
	12
	
	0.00~200.00
	0.0~400.0

	14
	13
	
	0.0~200.0
	0.0~400.0

	15
	14
	
	0.0~300.0
	0.0~600.0

	16
	150
	Pt100

(JPt100)
	0.0~500.0

0.0~500.0
	0.0~1000.0

0.0~900.0

线性输入（电流，电压）

	RANGE 量程
	RANGE
	Voltage 电压 mV
	Current 电流 mA
	Voltage 电压 V

	01
	0
	-10~10
	
	-1~1

	02
	1
	0~10
	
	0~1

	03
	2
	0~20
	
	0~2

	04
	3
	0~50
	
	0~5

	05
	4
	10~50
	0~20
	1~5

	06
	5
	0~100
	4~20
	0~10

	07
	6
	-100~100
	
	-10~10

8-2 COMDIR

事件和DO开关被通讯信号来操作

COMDIR和EV/DO的关系

COMDIR： D7 D6 D5 D4 D3 D2 D1 D0

FLG： DO5 DO4 DO3 DO2 DO1 EV3 EV2 EV1

举例：通过COMDIR信号来操作EV3

（1） Direct 被指定到EV3；

（2） EV3的执行/停止 被D2开关的操作（或通过通讯命令）来控制。

注1：如果Direct 被指定为DI3且DI3是ON执行状态，DI3保持执行状态甚至在D2被DR命令所设制在操作/非操作

 状态时。

注2：COMDIR信号不会保持在存储器。所有字节在掉电时被清除，重新上电后重新设置。事件DIR没有被指定为

 EV/DO方式，EV/DO输出不会被发送的COMDIR信号控制。

9．ASCII码表

	
	b7b6b5
	000
	001
	001
	011
	100
	101
	110
	111

	b4~b1
	
	0
	1
	2
	3
	4
	5
	6
	7

	0000
	0
	NUL
	TC7(DLE)
	SP
	0
	@
	P
	.
	P

	0001
	1
	TC1(SOH)
	DC1
	!
	1
	A
	Q
	a
	q

	0010
	2
	TC2(STX)
	DC2
	”
	2
	B
	R
	b
	r

	0011
	3
	TC3(ETX)
	DC3
	#
	3
	C
	S
	c
	s

	0100
	4
	TC4(EOT)
	DC4
	$
	4
	D
	T
	d
	t

	0101
	5
	TC5(ENQ)
	TC8(NAK)
	%
	5
	E
	U
	e
	u

	0110
	6
	TC6(ACK)
	TC9(SYN)
	&
	6
	F
	V
	f
	v

	0111
	7
	BEL
	TC10(ETB)
	’
	7
	G
	W
	g
	w

	1000
	8
	FE0(BS)
	CAN
	(
	8
	H
	X
	h
	x

	1001
	9
	FE1(HT)
	EM
)
	9
	I
	Y
	I
	y

	1010
	A
	FE2(LF)
	SUB
	*
	:
	J
	Z
	j
	z

	1011
	B
	FE3(VT)
	ESC
	+
	;
	K
	[
	k
	 |

	1100
	C
	FE4(FF)
	IS4(FS)
	’
	<
	L
	\
	l
	 |

	1101
	D
	FE5(CR)
	IS3(GS)
	-
	=
	M
	
	m
	|

	1110
	E
	SO
	IS2(RS)
	.
	>
	N
	^
	n
	~

	1111
	F
	SI
	IS1(US)
	/
	?
	O
	-
	o
	DEL

§11. 附录:

Ａ.通讯串口接线方法
 ☆RS-232C通讯口接线示意图
 ┌─────────┐ ┌───────┐
 │数据发送 SD 2├────→────┤ 3 RD │
 │数据接收 RD 3├─────←───┤ 2 SD │
 │请求发送 RTS 4├→┐ │ FP-21 │
 │清除发送 CTS 5├←┘ │ RS-232C │
 │数据设备准备 DSR 6├←┐ │ │
 │载波检测 CD 8├←┤ │ │
 │数据终端准备 DTR20├→┘ │ │
 │ 信号地 7├─────────┤ 7 │
 └─────────┘ └───────┘
 ＰＣ机 25 针 RS-232C 仪表9针 RS232

 ☆RS-422A通讯口接线示意图

 ┌──────┐ ┌────────┐ ┌────────┐
 │ SD 2├─→──┤3 口一 SDA(4) │──→│RDA (4)接受低(-)│
 │ RD 3├──←─┤2 口二 SDB(6) │──→│RDB (6)接受高(+)│
 │ PC机 RS 4├→┐ │ 口三 RDA(3) │←──│SDA (3)发送低(-)│
 │ CS 5├←┘ │ 口四 RDB(9) │←──│SDB (9)发送高(+)│
 │ 25 针 DS 6├←┐ │ SG(5) │───│SG (5)信号地 │
 │RS-232C CD 8├←┤ │ 232/422 │───│屏蔽线 (1) │
 │ DR20├→┘ │ 隔离转换器 │ │ │
 │ 信号地 7├────┤7 │ │仪表的422接口 │
 └──────┘ └────────┘ └────────┘
说明:1.短距离时,可不使用信号地和屏蔽线.

 2.转换器提供了4个RS422驱动口,在总线上都是并联的.使用数量,具体视现
 场的通讯距离来分配.

 ☆RS-422A通讯口接线示意图
 ┌──────┐ ┌───────┐ ┌──────┐
 │ 3├─→───┤3 RS-232C 4├─→───┤4 │
 │ 2├─←───┤2 RS-422A 6├─→───┤6 │
 │ PC机 7├┐ │ 通讯 3├─←───┤3 FP-21 │
 │ 8├┘ │ 转换器 9├─←───┤9 │
 │ 9 针 1├┐ │ 5├─────┤5 RS-422A │
 │ RS-232C 4├┤ │ │ │ │
 │ 6├┘ │ │ │ │
 │ 5├─────┤7 │ │ │
 └──────┘ └───────┘ └──────┘
 ☆PC机 RS-232C 串口25针与9针接线对照表:

┌───┬──┬──┬──┬──┬──┬──┬──┬──┬──┐
│ 9PIN │ 1 │ 2 │ 3 │ 4 │ 5 │ 6 │ 7 │ 8 │ 9 │
├───┼──┼──┼──┼──┼──┼──┼──┼──┼──┤
│ 25PIN│ 8 │ 3 │ 2 │ 20 │ 7 │ 6 │ 4 │ 5 │ 22 │
└───┴──┴──┴──┴──┴──┴──┴──┴──┴──┘
 ┌──────────────┐ ┌───────────────┐
 │ 13 1 │ │ ┌─┐5 1 ┌─┐ │
 │ ○○○○○○○○○○○○○ │ │ │ │ ○ ○ ○ ○ ○ │ │ │
 │ │ │ │○│ │○│ │
 │ ○○○○○○○○○○○○ │ │ │ │ ○ ○ ○ ○ │ │ │
 │ 25 14 │ │ └─┘ 9 6 └─┘ │
 └──────────────┘ └───────────────┘
 25针连接器接线图 九针准连接器接线图

──────────────────────────────────
C语言程序例(仅供参考!)

#include<stdio.h>

#include<stdlib.h>

#include<conio.h>

#include<bios.h>

#include<string.h>

#define CH1_PA 0x3f8

void transmitter();

int receiver();

void main()

int length,i,h,j,m,number,flag,k;

char receive[100],comm[3],ccc[4];

char ch;

char send[]="D1";/*发送命令*/

printf("please input number:");

scanf("%d",&k);

outportb(CH1_PA+4,0);/*disable interrupt,RTS,DTR*/

outportb(CH1_PA+1,0);/*disable interrupt enable register*/

bioscom(0,0xfa,1); /*9600,7,e,1*/

clrscr();

gotoxy(26,1);

printf("SHIMADEN CONTROLLER");

gotoxy(10,2);printf("No");

gotoxy(16,2);printf("SV");

gotoxy(22,2);printf("PV");

gotoxy(28,2);printf("OP");

gotoxy(35,2);printf("ALM1");

gotoxy(43,2);printf("ALM2");

gotoxy(50,2);printf("LBA");

gotoxy(58,2);printf("ST");

gotoxy(64,2);printf("A/M");

while(!kbhit())

for(number=0;number<k;number++)

h=number+1;

gotoxy(10,3+number);printf("%d",h);

itoa(h,comm,10);

if(h<10)send[1]='0';send[2]=comm[0];

else send[1]=comm[0];send[2]=comm[1];

length=strlen(send);

for(m=0;m<3;m++) /* Retry */

transmitter(send,CH1_PA,length);

i=receiver(receive,CH1_PA);

if(i!=0) break;

if(i==0)

 printf("Timeout");

else gotoxy(15,3+number);

for(j=5;j<9;j++)

printf("%c",receive[j]);

gotoxy(21,3+number);

for(j=10;j<14;j++)

printf("%c",receive[j]);

gotoxy(27,3+number);

for(j=15;j<19;j++)

printf("%c",receive[j]);

for(j=21;j<24;j++) ccc[j-21]=receive[j];

flag=atoi(ccc);

gotoxy(35,3+number);

if(flag&0x01) printf("SAFE");

else printf("ACTI");

gotoxy(43,3+number);

if(flag&0x02) printf("SAFE");

else printf("ACTI");

gotoxy(50,3+number);

if(flag&0x100)printf("SAFE");

else printf("ACTI");

gotoxy(57,3+number);

if(flag&0x04) printf("ENAB");

else printf("DISA");

gotoxy(64,3+number);

if(flag&0x20) printf("MANU");

else printf("AUTO");

/*Transmitter Function*/

void transmitter(char *send,int BASE_ADD,int len)

int j;

outportb(BASE_ADD+4,0x02);/*enable RTS, enable send*/

for(j=0;j<len;j++)

outportb(BASE_ADD,send[j]); /*send a byte*/

 /*check if transmiting shift register is empty*/

while((inportb(BASE_ADD+5)&0x40)==0);

return;

/* Receiver Function,success return the number of received byte,

 failure return 0 */

int receiver(char *rec,int BASE_ADD)

int i=0;

 long j=0;

outportb(BASE_ADD+4,0);/*disable RTS, enable receive*/

while((inportb(BASE_ADD+5)&0x01)!=1)/* receive data available? */

j++;if(j>20000) return(0);

rec[0]=inportb(BASE_ADD);/*receive data*/

do

 while((inportb(BASE_ADD+5)&1)!=1)/*receive data available?*/

 j++;if(j>20000) return(0);

 rec[i]=inportb(BASE_ADD);/*receive data*/

 i++;

 while(rec[i-1]!=0x2a);

 return(i);

_e data available?*/

 j++;if(j>20000) return(0);

 rec[i]=inportb(BASE_ADD);/*receive data*/

 i++;

§9. BASICA的程序通讯软件说明:

 在用户的DOS3.0以上的操作系统上,插入＃1号软盘起动BASICA后,可列表打印或
执行带有.BAS后缀的源程序.

☆ B21和B25分别为FP21的"D1",SR25"DS"读命令的数据采集程序。除命令和地址的区别外,程序基本上是相同的。用户可参考测量值和设定值的数据采集,PC机通讯口初始化,发送接收缓存区的访问,BCC校验,接收文件的自动分类和错误分类,通讯定时关系等子程序,扩展应用程序。
☆ B1参考软件类似C2125功能。其中,可提供参考的子程序是SR25,FP21初始化的块文件的写入，FP21,SR25接收文件拆除字符串的应用程序。其余内容同B21和B25。
☆ 232T为通讯口测试程序,对COM1通讯口发接和屏幕显示发接字符,完成:

①短路PC机COM1口的2,3端,检测PC机通讯口的好坏。
②将422转换器口的SDA接RDA,SDB接RDB后,分别检测四个通讯口.

③参照②的短接方式,在1200米外,利用示波测量发送波形的前沿,确定通讯线路的品质以及选择合适的通讯波特率。
§10.在PC计算机上,采用BASICA语言,实现对FP21,SR25数据采集的编程例
附录一:B21.BAS程序清单
130 REM FP21的 "D1"命令数据采集软件PC机应用示例
131 REM 设置六个通迅控制字符
140 STX$=CHR$(2):ETX$=CHR$(3):EOT$=CHR$(4)

150 ENQ$=CHR$(5):ACK$=CHR$(6):NAK$=CHR$(&H15)

160 BPS$="1200" :REM 设置1200通讯波特率

210 OPEN "COM1:"+BPS$+",E,7,1,CD,RS,CS,DS" AS #1:REM 初始化串行口，握手无效
230 PRINT#1,EOT$:REM 关闭总线上的外设 (GO TO SLEEP)

500 CMD$="D1":REM ☆☆☆　这里可换成SR25的"DS"命令　☆☆☆☆
510 ADR$="00":REM 访问口地址"OO"号
520 RC=0 :REM 开始通迅,设置重发次数"0"次
530 C$=EOT$+ADR$+ENQ$:GOSUB 1150 :REM 调用连联结
540 GOSUB 560:REM 调用发送文件的BCC校验

545 GOSUB 640 :REM 调用数据接收
550 GOTO 500:REM 循环或继续
560 CMD$=CMD$+ETX$:LEC=LEN(CMD$):BCC=0:REM BCC块效验
570 FOR I=1 TO LEC:S$=MID$(CMD$,I,1)

580 BCC=BCC+ASC(S$)

590 NEXT

600 BCC=BCC MOD 128

610 BCC$=CHR$(BCC)

620 TXD$=STX$+CMD$+BCC$

630 RETURN

640 PRINT #1,TXD$:REM 发送文件
641 PRINT "SENDING DATA = ";TXD$

650 T3=VAL(MID$(TIME$,7,2)) :REM 2秒定时
660 IF EOF(1)=0 THEN 700: REM 接收缓存器有效否 ?

670 T4=VAL(MID$(TIME$,7,2))

680 IF ABS(T4-T3)<2 THEN 660:REM 超过等待时间否?

690 PRINT"超过2秒,通迅出错 !": RETURN

700 D$="" :REM 接收数据

710 A$=INPUT$(1,#1): REM 接一个字符

720 D$=D$+A$:REM 拼字符串

730 IF A$= ACK$ THEN GOTO 1040 :REM 写命令跳转

740 IF A$=ETX$ THEN 780 :REM 读命令跳转

750 IF A$=NAK$ THEN 1060 :REM 错误命令跳转

760 GOTO 710

770 REM 接收数据的BCC校验

780 A$=INPUT$(1,#1)

790 H$=D$:D$=D$+A$

800 LEC=LEN(H$):BCC=0

810 FOR I=2 TO LEC:S$=MID$(H$,I,1)

820 BCC=BCC+ASC(S$)

830 NEXT

840 BCC=BCC MOD 128

850 BC$=CHR$(BCC):TXD$=NAK$

860 IF A$<>BC$ THEN 1030: REM 接收数据BCC错误,跳转重发
870 LEC=LEN(D$):F$="":K=1:REM 除掉数据中的控制符

880 X$=MID$(D$,2,2) :REM STX$,ETX$,BCC$

890 FOR P=5 TO LEC :REM 以","号为分割,确定接收参数
900 N$=MID$(D$,P,1) :REM 个数N,用于的字符串分解.(详见B1)

910 IF N$="," THEN U$(K)=F$:K=K+1:F$="" :GOTO 940

920 IF N$=ETX$ THEN U$(K)=F$:N=K :GOTO 990

930 F$=F$+N$

940 NEXT

990 PRINT"读数据BCC校验成功 ! " TAB(25) "RD = ";D$

1010 PRINT

1020 RETURN:REM 返回

1030 RC=RC+1

1035 IF RC< 4 THEN GOTO 640 ELSE PRINT"DATA BCC ERROR!!":GOTO 1010

1040 IF D$=ADR$+ACK$ THEN RETURN 1200:REM 连结或写命令判断
1050 PRINT"写命令成功! RD = ";:PRINT D$;TAB(32);"TD=";TXD$:GOTO 1020

1060 B$=LEFT$(D$,3):REM 查出文件的错误类型

1140 PRINT "错误号 No. = ";B$:GOTO 1020

1150 TS=0

1161 PRINT

1160 PRINT #1,C$:TS=TS+1

1161 PRINT "联结命令 = ";C$

1170 GOSUB 650

1180 IF TS<3 THEN 1160 ELSE PRINT"无法联结(查错:地址,通迅速度,联线等)"

1190 RETURN

1200 PRINT D$; " 地址连接成功 !!"

1210 RETURN 540

附录二:B21.BAS软件通讯程序流程图

 ┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓
 ┃ │主程序入口 读/写命令│ ┃
 ┃ ↓ ┌───→─↓ ┃
 ┃ ┌────────┐ │ ┌────────┐ ┃
 ┃ │定义六个控制字符│ │ │ 设置读字符串 │ ┃
 ┃ │初始化PC机COM1口│ │ │ 设置写字符串 │ ┃
 ┃ └────────┘程序循环入 │ │ 产生BCC校验符 │ ┃
 ┃ ↓ ────← │ │字符生成发送文件│ ┃
 ┃ ┌────────┐ │ │ 发送文件 │ ┃
 ┃ │关闭所有外设 │ │ └────────┘ ┃
 ┃ └────────┘ │ ↓ ┃
 ┃ ↓ │ ┌─────────┐┃
 ┃ ┌─────────┐ │ │调用数据接收子程序│┃
 ┃ │ 连结No:00 号外设 │ │ └─────────┘┃
 └─────────┘ │ ↓ ┃
 ┃ ↓ │ ┌─────────┐┃
 ┃ ┌─────────┐ │ │转其它口的通讯 │┃
 ┃ │调用数据接收子程序│ │ └─────────┘┃
 ┃ └─────────┘ │ ┃
 ┃ ↓ │ ┃
 ┃ ┌─────────┐ │ ┃
 ┃ │联接命令成功转读写│ │ ┃
 ┃ └─────────┘ │ ┃
 ┃ └──────────┘ ┃
 ┃ 　　　　　　　　 ┃
 ┃ ┃
 ┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛
 ＦＰ２１、ＳＲ２５、ＳＲ５０通用接收发送子程序
 ┏━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┓
 ┃ │ ┃
 ┃ 　　　　　　 程序入口 ↓ ←────────────┒ ┃
 ┃ ┌──────┐ │ ┃
 ┃ │ 2 秒定时 │ │ ┃
 ┃ └──┬───┘ 命令重发 │ ┃
 ┃ N │ │ ┃
 ┃ ┌─────────→↓ ↓ │ ┃
 ┃ │ EOF() │ N ┃
 ┃ └─ 超时否 ←─ 接收数据 重发三 ─┘ ┃
 ┃ ? 有效否 ? 次否? ┃
 ┃ ┃
 ┃ Y ↓ Y ↓ 　Y 　 　　 　 ↓ Y ┃
 ┃ ┌─────┐ NAK$ ┌──────┐ ┃
 ┃ │超时转重发│┌ 接收数据 │通讯故障处理│ ┃
 ┃ └─────┘│ 有错否 └──────┘ ┃
 ┃ ERn │ ACK$ ┃
 ┃ ┌────┘ ↓ N Y N ┌───────┐ ┃
 ┃ │ 是读数据 → 是写命令 → │ 连接命令成功 │ ┃
 ┃ ┌──┴───┐ 否? 否 ? └───────┘ ┃
 ┃ │错误类型识别│ ↓ Y ↓ Y ↓ Y ┃
 ┃ └──────┘ 读数据 ┌─────┐ ┌─────┐ ┃
 ┃ ↓ BCC │写命令成功│ │转读写命令│ ┃
 ┃ │ N ┌ 校验正确 └─────┘ └─────┘ ┃
 ┃ ├←───┘ 否? ┃
 ┃ ┌──┴──┐ ↓ Y ↓ ┃
 ┃ │错误转重发│ ┌──────┐ ┌────────┐ ┃
 ┃ └─────┘ │ 转数据处理│ → │关闭所有外设返回│ ┃
 ┃ └──────┘ └────────┘ ┃
 ┃ ┃
 ┗━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━━┛

 ↓主程序入口 读/写命令 ↓

SR253 中文版　通讯协议Ｖ 2.10 操作说明

（日本岛电公司SR253调节器通讯接口中文学习软件）

SR253作为SR25的改进替代型仪表，具有两种通讯协议方式，其一为SRFP协议，与岛电SR25和FP21的协议兼容；其二为标准协议，具有更优越的通讯能力。

本资料和开发的学习软件,作为用户学习RS232C，RS422A，

RS485接口通讯命令的参考，不足之处请给与指正。

 南京汇皆奥自动化科技有限公司

重要说明:

SR253有两种工作方式 “LOC”:机内方式,上位机仅能读”R”命令

 “COM”:通讯方式,上位机能读”R”或写”W”

写”W”命令执行仅能由上位机发送“LOC”转“COM” 命令.SR253 面板的通讯亮后,才能执行写命令

SR253返回“LOC”机内方式,可由上位机写或由SR253的面板操作返回

1RXD 数据接收 数据发送/接收高 TR + 10

2 TXD 数据发送 数据发送/接收低 SD - 9

3 信号地 GND 屏蔽地 SG 6

+ 9

3

信号地5 555GND

SG

数据发送 SD 3

数据接收 RD 2信号地 GND 5

RD 3数据接收

SD 2数据发送

SG 7信号地

1RXD 数据接收 数据发送高 SD + 10

 2 TXD 数据发送 数据发送低 SD - 9

 3 信号地 GND 数据接收高 RD+ 8

 数据接收低 RD- 7

 屏蔽地 SG 6

数据发送 SD 3

数据接收 RD 2信号地 GND 5

数据接收高 RD+ 6数据接收低 RD- 4数据发送高 SD + 9数据发送低 SD - 3 GND 信号地 5

数据发送 SD 3

数据接收 RD 2信号地 GND 5

