

SPECYFIKACJA

HTC-MODBUS-V

***„Przetwornik stężenia
CO2 ► MODBUS RTU”***

Opracował:
HOTCOLD s.c.

2017-06-08

1.	Wprowadzenie.....	3
1.1.	Funkcje urządzenia.....	3
1.2.	Charakterystyka urządzenia.....	3
2.	Dane techniczne.....	4
2.1.	Parametry ogólne przetwornika.....	4
2.2.	Parametry pomiaru CO2	4
2.3.	Parametry wyjścia analogowego.....	4
2.4.	Parametry termoelementu	5
2.5.	Parametry interfejsu szeregowego.....	5
3.	Instalacja.....	5
3.1.	Bezpieczeństwo.....	5
3.2.	Konstrukcja urządzenia.....	5
3.3.	Opis wyprowadzeń.....	6
3.4.	Konfiguracja adresu.....	7
3.5.	Konfiguracja prędkości.....	7
3.6.	Przywracanie ustawień fabrycznych.....	7
3.7.	Sygnalizacja LED.....	8
3.8.	Wytyczne.....	8
4.	Protokół MODBUS.....	9
4.1.	Mapa rejestrów.....	9
4.2.	Funkcje protokołu.....	10
4.3.	Format danych.....	11
4.4.	Suma kontrolna CRC.....	11

1. Wprowadzenie

Przedmiotem niniejszego opracowania jest charakterystyka funkcjonalności przetwornika stężenia CO₂ opartego na czujniku TELAIRE 6613, z interfejsem RS-485 z wbudowanym protokołem MODBUS RTU, z wyjściem analogowym w standardzie 0-10V oraz w zależności od wersji, doposażonego w czujnik pomiaru temperatury – wyprowadzenia dostępne na złączu.

UWAGA: Przed przystąpieniem do uruchomienia modułu należy zapoznać się z tekstem zawartym w niniejszym opracowaniu.

1.1. Funkcje urządzenia

- pomiar stężenia **CO₂**
- analogowe wyjście napięciowe 0-10 [V] (proporcjonalne do stężenia CO₂)
- wyprowadzenia czujnika temperatury dostępne na złączu
- diodowa sygnalizacja pracy urządzenia
- szeregowy interfejs RS-485 (odczyt wartości pomiarowych, konfiguracja parametrów pracy)
 - protokół MODBUS RTU
 - komunikacja w trybie HALF DUPLEX
 - sprzętowo konfigurowany adres (1-127)
 - sprzętowo konfigurowana prędkość (9600, 19200, 38400, 57600, 115200)

1.2. Charakterystyka urządzenia

Podstawową funkcją przetwornika CO₂ v2 jest pomiar zawartości stężenia CO₂ w powietrzu. Zmierzone za pośrednictwem zintegrowanego czujnika TELAIRE 6613 wartości stężenia CO₂ są następnie przeliczane i uśredniane w mikrokontrolerze, dostępne są w jego pamięci (w rejestrach typu HOLDING REGISTERS) zgodnie ze standardem MODBUS. Odczyt rejestrów odbywa się za pomocą funkcji protokołu MODBUS przesyłanych szeregowym interfejsem RS-485. Sygnalizacja braku / błędu czujnika, stanu przekroczenia zakresu pomiarowego, realizowana jest za pośrednictwem rejestrów statusowych. Wartości prezentowane mogą być także w postaci analogowej na wyjściu napięciowym w standardzie 0-10V.

Jako opcja istnieje także możliwość zastosowania czujnika termorezystancyjnego (RTD), z wyprowadzeniami dostępnymi na złączu.

2. Dane techniczne

2.1. Parametry ogólne przetwornika

Zasilanie	
- napięciem stałym	DC 24V (20...30V)
- napięciem przemiennym	AC 24V (20...27,6V)
Pobór prądu	
- typowy ¹⁾	<35,0 mA
Sygnalizacja LED <70,0 mA	opis w punkcie „Sygnalizacja LED”
- maksymalny ²⁾	
Złącze instalacyjne	śrubowe w rastrze 5.00mm ($\leq 2,5\text{mm}^2$)
Wymiary	120 x 80 x 25 (L x H x W)
Waga	100 g
Montaż ³⁾	naścienny
Środowisko pracy	bezpłytowe, powietrze, gazy neutralne
Temperatura pracy	0°C ÷ 50°C

- 1) Średni pobór prądu urządzenia w warunkach: transmisja 10 zapytań na sekundę; prędkość transmisji 9600 b/s; jednoczesny odczyt 3 rejestrów; rezystory terminujące magistralę 2 x 120Ω; zasilanie 24V DC, wyjście napięciowe obciążone rezystancją 10k;
- 2) Maksymalny chwilowy pobór prądu urządzenia w warunkach jak w punkcie 1) + wyjście napięciowe obciążone rezystancją 1k;
- 3) Instalacji urządzenia powinien dokonywać wykwalifikowany personel; Orientacja pionowa zgodnie z oznakowaniem UP – góra, DOWN – dół;

2.2. Parametry pomiaru CO2

Typ czujnika	TELAIRE 6613
Zakres pomiarowy	0 ÷ 2000 ppm
Dokładność:	
- w zakresie 400 ÷ 1250 ppm	± 3 %
- w zakresie 1250 ÷ 2000 ppm	± 5 % ± 30 ppm
Częstotliwość próbkowania	2Hz
Czas odpowiedzi ¹⁾	< 2 min

- 1) Podany czas odpowiedzi jest równy jednej stałej czasowej odpowiadającej 90% wartości ustalonej;

2.3. Parametry wyjścia analogowego

Typ wyjścia	napięciowe
Zakres wyjściowy	10 V
Rozdzielczość	12 bitów (5 mV)
Obciążalność	$R_L > 1 \text{ k}\Omega$
Częstotliwość odświeżania	2 Hz

2.4. Parametry sensora temperatury (RTD)

Typ czujnika	np. NTC1,8K, NTC5,02K, Pt100, Pt1000 i inne
Zakres pomiarowy	0°C ÷ 50°C
Dokładność	Zależna od użytego sensora np. Pt100 kl.A +/-0,15°C

1) Warunkiem uzyskania podanych czasów odpowiedzi jest przepływ powietrza > 1m/s; podany czas odpowiedzi jest równy jednej stałej czasowej odpowiadającej 63% wartości ustalonej;

2.5. Parametry interfejsu szeregowego

Warstwa fizyczna	RS-485
Protokół komunikacji	MODBUS RTU
Konfiguracje połączeń ¹⁾	HALF DUPLEX
Prędkości transmisji	9600 / 19200 / 38400 / 57600 / 115200 b/s

1) HALF DUPLEX – komunikacja dwukierunkowa jedną parą przewodów;

3. Instalacja

3.1. Bezpieczeństwo

- Instalacji urządzenia powinien dokonywać wykwalifikowany personel!
- Wszystkie podłączenia należy wykonać zgodnie ze schematami elektrycznymi przedstawionymi w niniejszej specyfikacji!
- Przed przystąpieniem do uruchomienia należy sprawdzić wszystkie podłączenia elektryczne!

3.2. Konstrukcja urządzenia

Rysunek 1. Widok obwodu drukowanego przetwornika.

3.3. Opis wyprowadzeń

Rysunek 2. Opis wyprowadzeń przetwornika CO2 w wersji naściennej.

Rysunek 3. Schemat podłączenia przetwornika CO2 w wersji naściennej.

3.4. Konfiguracja adresu

Urządzenie wyposażono w przełącznik 7-pozycyjny do sprzętowego ustalenia adresu (od „1” do „127”). Ustawienie adresu „0” na przełączniku spowoduje użycie adresu zapisanego w urządzeniu za pośrednictwem protokołu MODBUS (domyślnie „1”).

Rysunek 4. Adresacja przetwornika.

3.5. Konfiguracja prędkości

Urządzenie wyposażono w układ 3 zwerek do sprzętowego ustalenia prędkości interfejsu RS-485 (zgodnie z poniższą tabelą). Brak zwerek spowoduje użycie wartości prędkości zapisanej w urządzeniu za pośrednictwem protokołu MODBUS (domyślnie „9600 b/s”).

Rysunek 5. Konfiguracja prędkości interfejsu RS-485.

3.6. Przywracanie ustawień fabrycznych

Funkcja przywracania ustawień fabrycznych dotyczy wyłącznie parametrów transmisji interfejsu RS-485 (w tym adresu i prędkości). Aby przywrócić ustawienia należy nacisnąć i przytrzymać przycisk S1 przez około 2 sekundy (zabezpieczenie przed przypadkowym naciśnięciem). Gdy dioda D1 zacznie migać należy zwolnić przycisk. Urządzenie zacznie działać z nowymi ustawieniami automatycznie.

3.7. Sygnalizacja LED

Tabela poziomów / statusów sygnalizowanych na diodzie D2:

Status	Opis	Kolor diody	Zachowanie
1	rozgrzewanie modułu CO2	zielony	mruganie (250ms / 250ms ^{**})
2	0 – 800 [ppm] *	zielony	świecenie ciągłe
3	800 – 1200 [ppm] *	żółty	świecenie ciągłe
4	1200 – 2000 [ppm] *	czerwony	świecenie ciągłe
5	> 2000 [ppm] czerwony	mruganie (250ms / 250ms ^{**})	
6	brak czujnika CO2 lub inny błąd	czerwony	mruganie (100ms / 600ms ^{**})

(*) Histereza przełączania stanu świecenia diody wynosi ± 50 ppm.

(**) Mruganie (XXX ms / YYY ms) oznacza XXX – czas załączenia, YYY – czas wyłączenia

3.8. Wtyczne

- W przypadku pracy w otoczeniu dużych zakłóceń, należy zastosować przewody ekranowane.
- Ekran przewodu należy podłączyć do najbliższego punktu PE od strony zasilacza.

Rysunek 6. Sposób podłączenia przetwornika do magistrali RS-485 pracującej w trybie HALF DUPLEX.

4. Protokół MODBUS

4.1. Mapa rejestrów

Tabela rejestrów:

Nr rejestru	Wartości	Opis
1	400 – 2000	Stężenie CO2 [ppm] (1 = 1 ppm)
2	0 / 1 / 2 / 3 / 4 / 5 / 6	Rejestr statusowy (0: "NO SENSOR", 1: "SENSOR OK", 2: "ERROR", 3: "WARM UP", 4: "CALIBRATION", 5: "IDLE", 6: "OVER RANGE (*)
3	1000 (0x03E8)	Wartość testowa - do weryfikacji poprawności odczytu rejestrów
4	1234	Rejestr hasła
5	1 / 2 / 3	Rejestr poleceń
6	wg tabeli poleceń	Rejestr parametru
7	0-65535	Licznik poprawnych ramek
8	0-65535	Licznik wyjątków
9	0-65535	Licznik błędnych CRC
10	0-65535	Licznik błędnych bajtów
11	-	nie używany
12	400 – 5000	wyłącznie dla celów serwisowych

(*) "NO SENSOR" – brak czujnika; "SENSOR OK" – prawidłowe działanie czujnika; "ERROR" – błąd działania czujnika; "WARM UP" – czujnik w trakcie podgrzewania; "CALIBRATION" – czujnik w trakcie kalibracji; "IDLE" – czujnik w trybie uśpienia; "OVER RANGE" – przekroczenie zakresu pomiarowego;

Tabela poleceń:

Nr polecenia	Funkcja	Parametry
1	Ustaw adres urządzenia	1 – 247 (1-wartość domyślna)
2	Ustaw prędkość transmisji	96 – 9600 b/s (wartość domyślna) 192 – 19200 b/s 384 – 38400 b/s 576 – 57600 b/s 1152 – 115200 b/s
3	Ustaw bity parzystości	0 – NO PARITY; brak bitu parzystości 1 – EVEN PARITY; (wartość domyślna) 2 – ODD PARITY,
4	Ustaw bity Stopu	1 – 1 x STOP; 1 bit stopu (wartość domyślna) 2 – 2 x STOP; 2 bity stopu
5	Ustaw elewację	0 – 2500 [m n.p.m.] (wysokość nad poziomem morza)
105	Odczytaj elewację	j.w.
6	Reset urządzenia	1 – programowy reset urządzenia

Uwagi:

- Podanie błędnej lub spoza zakresu wartości parametru, skutkuje wpisaniem do rejestru poleceń wartości 0xEEEE.
- Każdorazowemu wywołaniu polecenia musi towarzyszyć wpisanie hasła (1234 decymalnie).
- Wywołanie polecenia poprzez pojedyncze wpisy do rejestrów, musi zostać zakończone wpisaniem hasła.

4.2. Funkcje protokołu

W przetworniku zaimplementowano następujące funkcje standardu MODBUS:

KOD	ZNACZENIE
03 (0x03)	Odczyt N x 16-bitowych rejestrów
16 (0x10)	Zapis N x 16-bitowych rejestrów

4.2.1. Odczyt zawartości grupy rejestrów wyjściowych (0x03)

Format żądania:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x03
Adres bloku danych	2 bajty	0x0000 – 0xFFFF
Liczba rejestrów (N)	2 bajty	1 – 125 (0x7D)
Suma kontrolna CRC	2 bajty	wg obliczeń

Format odpowiedzi:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x03
Licznik bajtów	1 bajt	2 x N
Wartości rejestrów	N x 2 bajty	wg mapy rejestrów
Suma kontrolna CRC	2 bajty	wg obliczeń

Format błędu:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x83
Kod błędu	1 bajt	0x01 / 0x02 / 0x03 / 0x04
Suma kontrolna CRC	2 bajty	wg obliczeń

4.2.2. Zapis do grupy rejestrów wyjściowych (0x10)

Format żądania:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x10
Adres bloku danych	2 bajty	0x0000 – 0xFFFF
Liczba rejestrów (N)	2 bajty	1 – 123 (0x7B)
Licznik bajtów	1 bajt	2 x N
Wartości	N x 2 bajty	użytkownika
Suma kontrolna CRC	2 bajty	wg obliczeń

Format odpowiedzi:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x10
Adres bloku danych	2 bajty	0x0000 – 0xFFFF
Liczba rejestrów (N)	2 bajty	1 – 123 (0x7B)
Suma kontrolna CRC	2 bajty	wg obliczeń

Format błędu:

Opis	Rozmiar	Wartości
Adres urządzenia	1 bajt	1 – 247 (0xF7)
Kod funkcji	1 bajt	0x90
Kod błędu	1 bajt	0x01 / 0x02 / 0x03 / 0x04
Suma kontrolna CRC	2 bajty	wg obliczeń

4.3. Format danych

Rysunek 7. Przesył danych w standardzie MODBUS RTU zaimplementowany w przetworniku.

Rysunek 8. Format znaku w standardzie MODBUS RTU zastosowany w przetworniku.

Rysunek 9. Format pól danych i CRC w standardzie MODBUS RTU zastosowany w przetworniku.

4.4. Suma kontrolna CRC

Zgodnie ze standardem MODBUS, do wyliczenia sumy kontrolnej CRC wykorzystano wielomian:
 $X^{16} + X^{15} + X^2 + 1$.

4.4.1. Bitowy algorytm liczenia CRC:

Procedura wyznaczania sumy kontrolnej CRC metodą bitową:

- załadowanie wartości 0xFFFF do 16-bitowego rejestru CRC;
- pobranie pierwszego bajta z bloku danych i wykonanie operacji EX-OR z młodszym bajtem rejestru CRC, umieszczenie rezultatu w rejestrze;
- przesunięcie zawartości rejestru CRC w prawo o jeden bit w kierunku najmniej znaczącego bitu (LSB), wyzerowanie najbardziej znaczącego bitu (MSB);
- sprawdzenie stanu najmłodszego bitu (LSB) w rejestrze CRC, jeżeli jego stan równa się 0, to następuje powrót do punktu c, jeżeli 1, to wykonywana jest operacja EX-OR rejestru CRC ze stałą 0xA001;
- powtórzenie punktów c i d do ośmiu razy, co odpowiada przetworzeniu całego bajta;
- powtórzenie sekwencji b, c, d, e dla kolejnego bajta wiadomości, kontynuacja tego procesu aż do przetworzenia wszystkich bajtów wiadomości;
- zawartość rejestru CRC po wykonaniu wymienionych operacji jest poszukiwaną wartością sumy kontrolnej CRC;

h) dopisanie sumy kontrolnej CRC do ramki MODBUS RTU musi zostać poprzedzone zamianą miejscami starszego i młodszego bajta rejestru CRC.

4.4.2. Tablicowy algorytm liczenia CRC:

Przykład implementacji procedury wyznaczania sumy kontrolnej CRC metodą tablicową:

```
/* The function returns the CRC as a unsigned short type */
unsigned short CRC16 ( puchMsg, usDataLen )
/* message to calculate CRC upon */
unsigned char *puchMsg ;
/* quantity of bytes in message */
unsigned short usDataLen ;

{
 /* high byte of CRC initialized */
 unsigned char uchCRCHi = 0xFF ;
 /* low byte of CRC initialized */
 unsigned char uchCRCLo = 0xFF ;
 /* will index into CRC lookup table */
 unsigned uIndex ;

 /* pass through message buffer */
 while (usDataLen--)
 {
 /* calculate the CRC */
 uIndex = uchCRCLo ^ *puchMsg++ ;
 uchCRCLo = uchCRCHi ^ auchCRCHi[uIndex] ;
 uchCRCHi = auchCRCLo[uIndex] ;
 }
 return (uchCRCHi << 8 | uchCRCLo) ;
}
```

```

/* Table of CRC values for high-order byte */
static unsigned char auchCRCHi[] = {
0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81,
0x40, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0,
0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x00, 0xC1, 0x81, 0x40, 0x01,
0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41,
0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x00, 0xC1, 0x81,
0x40, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0,
0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01,
0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40,
0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81,
0x40, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0,
0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x00, 0xC1, 0x81, 0x40, 0x01,
0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41,
0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81,
0x40, 0x00, 0xC1, 0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1,
0x81, 0x40, 0x01, 0xC0, 0x80, 0x41, 0x01, 0xC0, 0x80, 0x41, 0x00, 0xC1, 0x81, 0x40,
0x40
} ;

```

```

/* Table of CRC values for low-order byte */
static char auchCRCLo[] = {
0x00, 0xC0, 0xC1, 0x01, 0x03, 0xC3, 0x03, 0x02, 0xC2, 0xC6, 0x06, 0x07, 0xC7, 0x05, 0xC5, 0xC4,
0x04, 0xCC, 0x0C, 0x0D, 0xCD, 0x0F, 0xCF, 0xCE, 0x0E, 0x0A, 0xCA, 0xCB, 0x0B, 0xC9, 0x09,
0x08, 0xC8, 0xD8, 0x18, 0x19, 0xD9, 0x1B, 0xDB, 0xDA, 0x1A, 0x1E, 0xDE, 0xDF, 0x1F, 0xDD,
0x1D, 0x1C, 0xDC, 0x14, 0xD4, 0xD5, 0x15, 0xD7, 0x17, 0x16, 0xD6, 0xD2, 0x12, 0x13, 0xD3,
0x11, 0xD1, 0xD0, 0x10, 0xF0, 0x30, 0x31, 0xF1, 0x33, 0xF3, 0xF2, 0x32, 0x36, 0xF6, 0xF7,
0x37, 0xF5, 0x35, 0x34, 0xF4, 0x3C, 0xFC, 0xFD, 0x3D, 0xFF, 0x3F, 0x3E, 0xFE, 0xFA, 0x3A,
0x3B, 0xFB, 0x39, 0xF9, 0xF8, 0x38, 0x28, 0xE8, 0xE9, 0x29, 0xEB, 0x2B, 0x2A, 0xEA, 0xEE,
0x2E, 0x2F, 0xEF, 0x2D, 0xED, 0xEC, 0x2C, 0xE4, 0x24, 0x25, 0xE5, 0x27, 0xE7, 0xE6, 0x26,
0x22, 0xE2, 0xE3, 0x23, 0xE1, 0x21, 0x20, 0xE0, 0xA0, 0x60, 0x61, 0xA1, 0x63, 0xA3, 0xA2,
0x62, 0x66, 0xA6, 0xA7, 0x67, 0xA5, 0x65, 0x64, 0xA4, 0x6C, 0xAC, 0xAD, 0x6D, 0xAF, 0x6F,
0x6E, 0xAE, 0xAA, 0x6A, 0x6B, 0xAB, 0x69, 0xA9, 0xA8, 0x68, 0x78, 0xB8, 0xB9, 0x79, 0xBB,
0x7B, 0x7A, 0xBA, 0xBE, 0x7E, 0x7F, 0xBF, 0x7D, 0xBD, 0xBC, 0x7C, 0xB4, 0x74, 0x75, 0xB5,
0x77, 0xB7, 0xB6, 0x76, 0x72, 0xB2, 0xB3, 0x73, 0xB1, 0x71, 0x70, 0xB0, 0x50, 0x90, 0x91,
0x51, 0x93, 0x53, 0x52, 0x92, 0x96, 0x56, 0x57, 0x97, 0x55, 0x95, 0x94, 0x54, 0x9C, 0x5C,
0x5D, 0x9D, 0x5F, 0x9F, 0x9E, 0x5E, 0x5A, 0x9A, 0x9B, 0x5B, 0x99, 0x59, 0x58, 0x98, 0x88,
0x48, 0x49, 0x89, 0x4B, 0x8B, 0x8A, 0x4A, 0x4E, 0x8E, 0x8F, 0x4F, 0x8D, 0x4D, 0x4C, 0x8C,
0x44, 0x84, 0x85, 0x45, 0x87, 0x47, 0x46, 0x86, 0x82, 0x42, 0x43, 0x83, 0x41, 0x81, 0x80,
0x40
} ;

```