CONFIDENTIAL

PRODUCT SPECIFICATION
DVP Series PLC Communication Protocol

[image: image1.wmf] DELTA ELECTRONICS, INC.

	Written By
	Signature
	Date

	Checked By
	
	

	Application
	
	

	Approved By
	
	

1. 簡介

本手冊說明DVP-PLC作為從端(Slave)通訊口之通訊協定，依此通訊方法可存取PLC內部元件，提供給主端(Master)或人機介面與PLC連線方法之參考。

2. 軟體規範

A. 機能

	PLC型號
	軟體版本

	DVP-ES/EX/SS/EC
	V4.7(含)以上

	DVP-EP
	V1.0(含)以上

	DVP-EH
	V1.0(含)以上

B. 通訊規範

1. 通訊介面

	PLC型號
	通訊介面

	DVP-ES/EX/SS/EC
	V4.7(含)以上
	COM1：RS-232

COM2：RS-485

二選一，亦即不可同時使用

	
	V5.1(含)以上
	COM1：RS-232

COM2：RS-485

可同時使用

	DVP-EP/EH
	COM1：RS-232

COM2：RS-485/RS-232RS-422(依擴充卡而定)

可同時使用

2. 以MODBUS ASCII模式的通訊協定與外界通信

3. 通訊格式

	參數
	內容

	傳輸速度(Baud rate)
	9600 bps

	起始位元
	1

	資料長度
	7

	同位元(Parity)
	偶同位 (Even parity)

	停止位元
	1

3. 連線方式

	通訊口
	連接方法

	RS-232
	使用連接線DVPACAB215或DVPACAB230

	RS-485
	主端必須具有RS-485介面，使用雙絞線，具有隔離被覆網較佳

[image: image2.wmf]Master

DVP-PLC

RS-485

RS-485

+

-

+

-

	RS-422
	主端必須具有RS-422介面，使用2條雙絞線，具有隔離被覆網較佳

[image: image3.wmf]Master

DVP-PLC

RS-422

RS-422

Tx+

Tx-

Rx+

Rx-

Tx+

Tx-

Rx+

Rx-

4. 通訊協定說明

· 通訊訊息框格式

	STX
	起始字元 ‘：’（3AH）

	ADR 1
	通訊位址：

	ADR 0
	2個ASCII字元共16 bits

	CMD 1
	命令碼：

	CMD 0
	2個ASCII字元共16 bits

	DATA（0）
	資料內容：

	DATA（1）
	n個ASCII字元共n*16 bits

	……….
	限制n <=74個ASCII碼

	DATA（n-1）
	

	LRC CHK 1
	偵誤值：

	LRC CHK 0
	2個ASCII字元共16 bits

	END 1
	結束字元：

	END 0
	END 1 = CR（0DH），END 0 = LF（0AH）

· ADR（通訊位址）

PLC通訊位址出廠設定值為0x01，因此（ADR 1, ADR 0）=’0’,’1’(’0’=30H, ‘1’ = 31H

· LRC CHK（偵誤值）

偵錯方式採用LRC（Longitudinal Redundancy Check）偵誤值。LRC偵誤值乃是將ADR1至最後一個資料內容加總，將該值取2補數（2’s Complement）得到之結果即為LRC偵誤值。

例：

	STX
	‘：’
	01H+03H+04H+01H+00+01H = 0AH

0AH的2補數為 F6H

註1：2補數的求法：（1補數再加1）
0A（H）= 0000 1010，先取1補數（將b0~b7反相）得1111 0101，再加1為1111 0110= F6（H）即為0A（H）的2補數。

註2：判斷的方法

因此在收到一串完整的通訊命令，要檢查這串通訊命令是否有誤，只要將（ADR1,0）至（LRC1,0）加總等於0，則通訊無誤，否則表示命令中資料有些是錯誤的。

	ADR 1
	‘0’
	

	ADR 0
	‘1’
	

	CMD 1
	‘0’
	

	CMD 0
	‘3’
	

	起始資料位址
	‘0’
	

	
	‘4’
	

	
	‘0’
	

	
	‘1’
	

	資料數
	‘0’
	

	
	‘0’
	

	
	‘0’
	

	
	‘1’
	

	LRC CHK 1
	‘F’
	

	LRC CHK 0
	‘6’
	

	END 1
	CR
	

	END 0
	LF
	

· 通訊異常PLC的回應：

PLC收到完整的通訊命令時，會判斷命令是否有效，造成無效的原因有：

	原因
	Exception code

	LRC CHK ERROR
	07

	Device Address Invalid
	02

	要求的資料超過範圍
	03

	Command Code Invalid
	01

	通訊命令格式Invalid
	07

例：使用命令碼 01讀取X000~X017的狀態

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	01

	Starting Address Hi
	04

	Starting Address Lo
	00

	Number of Points Hi
	00

	Number of Points Lo
	10

	Error Check (LRC)
	EA

PLC回應：

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	81

	Exception Code
	02

	Error Check (LRC)
	7C

因為Address 0400對Function 01是不合法的，所以回應Exception code = 0x02，且Function 01被設為81（b7被設為1），亦即由回應的Function code的 MSB被設為1表示PLC回應Error Message，並且由Exception code可得知是何種錯誤。

· DATA（資料字元）及CMD（命令指令）

· 可用之命令碼敘述如下：（其中元件位址請參考文件”DVP-PLC元件通訊位址”）

	Code
	Name
	適用元件

	01
	Read Coil Status
	S, Y, M, T, C

	02
	Read Input Status
	S, X, Y, M,T, C

	03
	Read Holding Registers
	T, C, D

	05
	Force Single Coil
	S, Y, M, T, C

	06
	Preset Single Register
	T, C, D

	15
	Force Multiple Coils
	S, Y, M, T, C

	16
	Preset Multiple Register
	T, C, D

	17
	Report Slave ID
	 None

· 資料字元之格式依命令碼而定，依可用之命令碼的資料內容分別敘述如下：

Function Code：01, Read Coil Status

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	01

	Starting Address Hi
	06

	Starting Address Lo
	14

	Number of Points Hi
	00

	Number of Points Lo
	25

	Error Check (LRC)
	BF

Number of Points(max) = 255 = 0x00FF

Example：Reading Coils T20~T56 from slave device 01

PC→PLC “：01 01 06 14 00 25 BF CR LF”

PLC→PC “：01 01 05 CD 6B B2 0E 1B D6 CR LF”

	Field Name
	Contents

	Slave Address
	01

	Function
	01

	Bytes Count
	05

	Data（Coils T27…T20）
	CD

	Data（Coils T35…T28）
	6B

	Data（Coils T43…T36）
	B2

	Data（Coils T51…T44）
	0E

	Data（Coils T56…T52）
	1B

	Error Check（LRC）
	E6

· Function Code：02, Read Input Status

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	02

	Starting Address Hi
	05

	Starting Address Lo
	14

	Number of Points Hi
	00

	Number of Points Lo
	25

	Error Check (LRC)
	BF

Example：Reading Contact Y024~Y070 from slave device 01

PC→PLC “：01 02 05 14 00 25 BF CR LF”

PLC→PC “：01 01 05 CD 6B B2 0E 1B E5 CR LF”

	Field Name
	Contents

	Slave Address
	01

	Function
	02

	Bytes Count
	05

	Data（Coils Y033…Y024）
	CD

	Data（Coils Y043…Y034）
	6B

	Data（Coils Y053…Y044）
	B2

	Data（Coils Y063…Y054）
	0E

	Data（Coils Y070…Y064）
	1B

	Error Check（LRC）
	E5

· Function Code：03, Read Holding Register

Holding Register：T, C, D
	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	03

	Starting Address Hi
	06

	Starting Address Lo
	14

	Number of Points Hi
	00

	Number of Points Lo
	08

	Error Check (LRC)
	DA

Number of Points(max)
= 18（for 16 bit register），= 9（for 32 bit register）
Example：Reading Coils T20~T27 from slave device 01

PC→PLC “：01 03 06 14 00 08 DA CR LF”

PLC→PC “：01 03 10 00 01 00 02 00 03 00 04 00 05 00 06 00 07 00 08 B8 CR LF”

	Field Name
	Contents

	Slave Address
	01

	Function
	03

	Bytes Count
	10

	Data Hi（T20）
	00

	Data Lo（T20）
	01

	Data Hi（T21）
	00

	Data Lo（T21）
	02

	Data Hi（T22）
	00

	Data Lo（T22）
	03

	Data Hi（T23）
	00

	Data Lo（T23）
	04

	Data Hi（T24）
	00

	Data Lo（T24）
	05

	Data Hi（T25）
	00

	Data Lo（T25）
	06

	Data Hi（T26）
	00

	Data Lo（T26）
	07

	Data Hi（T27）
	00

	Data Lo（T27）
	08

	Error Check（LRC）
	C8

· Function Code：05, Force Single Coil

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	05

	Coil Address Hi
	05

	Coil Address Lo
	00

	Force Data Hi
	FF

	Force Data Lo
	00

	Error Check (LRC)
	F6

MMNN = 0xFF00….Coil ON

MMNN = 0x0000….Coil OFF

Example：Forcing Coil Y000 ON

PC→PLC “：01 05 05 00 FF 00 F6 CR LF”

PLC→PC “：01 05 05 00 FF 00 F6 CR LF”

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	05

	Coil Address Hi
	05

	Coil Address Lo
	00

	Force Data Hi
	FF

	Force Data Lo
	00

	Error Check (LRC)
	F6

· Function Code：06, Preset Single Register

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	06

	Register Address Hi
	06

	Register Address Lo
	00

	Preset Data Hi
	12

	Preset Data Lo
	34

	Error Check (LRC)
	AD

Example：Setting Register T0 to 00 03

PC→PLC “：01 06 06 00 12 34 AD CR LF”

PLC→PC “：01 06 06 00 12 34 AD CR LF”

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	06

	Register T0 Address Hi
	06

	Register T0 Address Lo
	00

	Preset Data Hi
	12

	Preset Data Lo
	34

	Error Check (LRC)
	AD

Switch (c)

Case 0：T0

Q →：01 06 06 00 12 34 AD CR LF

Case 1：C0

Q →：01 06 0E 00 12 34 AF CR LF

Case 2：C232

Q →：01 06 0E E8 12 34 56 78 EF CR LF

Case 3：D10

Q →：01 06 10 0A 12 34 99 CR LF

Case 4：D1000

Q →：01 06 13 E8 12 34 BA CR LF

· Function Code：15, Force Multiple Coils

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	0F

	Coil Address Hi
	05

	Coil Address Lo
	00

	Quantity of Coils Hi
	00

	Quantity of Coils Lo
	0A

	Byte Count
	02

	Force Data Hi
	CD

	Force Data Lo
	01

	Error Check (LRC)
	11

Quantity of Coils (max) = 255

Example：Setting Coil Y007…Y000 = 1100 1101, Y011…Y010 = 01.

PC→PLC “：01 0F 05 00 00 0A 02 CD 01 11 CR LF”

PLC→PC “：01 0F 05 00 00 0A E1 CR LF”

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	0F

	Register T0 Address Hi
	05

	Register T0 Address Lo
	00

	Preset Data Hi
	00

	Preset Data Lo
	0A

	Error Check (LRC)
	E1

· Function Code：16, Preset Multiple Register

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	10

	Starting Address Hi
	06

	Starting Address Lo
	00

	Number of Register Hi
	00

	Number of Register Lo
	02

	Byte Count
	04

	Data Hi
	00

	Data Lo
	0A

	Data Hi
	01

	Data Lo
	02

	Error Check (LRC)
	C6

Number of Register(max)

= 16（for 16 bit register）
= 8（for 8 bit register）
Example：Setting Register T0 to 00 0A, T1 to 01 02.

PC→PLC “：01 10 06 00 02 00 04 00 0A 01 02 D6 CR LF”

PLC→PC “：01 10 06 00 00 02 E7 CR LF”

	Field Name
	Example (Hex)

	Heading
	3A

	Slave Address
	01

	Function
	10

	Starting Address Hi
	06

	Starting Address Lo
	00

	Number of Registers Hi
	00

	Number of Registers Lo
	02

	Error Check (LRC)
	E7

PAGE
1

_1108283848

_1108284064

_993233153

