

Engineering specification

Modbus on
SenseAir[®] S8

PRELIMINARY

Table of contents

1. Revision information	3
2. General	4
3. Byte transmission.	5
4. Modbus registers on sensor.	6
5. Serial line frame and addressing.	10
6. Bus timing.....	11
7. Function codes descriptions (PUBLIC).	12
8. References	16
9. Appendix A: Application examples.....	17
10. Appendix B: Compatibility with CO ₂ Engine and aSense Modbus definitions.....	22

PRELIMINARY

1. Revision information

Table 1: Document revision history

Rev.	Date:	Author	Status:
P011.00	Febr. 10, 2010	PZ	Specification revision is based on released rev2.01 of Modbus on CO2 Engine and eSense specification by PZ, JE, LN. New version addresses only <i>SenseAir® S8</i> family of sensors. Description of compatible features shall be done in Appendix B in next revision of this document. Change references to the latest version of Modbus standard
P021.00	June 24, 2010	PG	Additions to chapter 4 Modbus registers on sensor.
P031.00	Oct. 15, 2010	PG	Review: excluding unsupported features. IRs map correction.
P041.00	Oct. 18, 2010	PG	Corrections. Appendix C addition.
P051.00	Oct. 19, 2010	PG	Appendix B update.
P061.00	Oct. 27, 2010	PG	Review. HR32 addition. Appendix C excluding.
P071.00	Oct. 27, 2010	PZ	Change layout of the document according SensAir's new guideline
P091.00	Oct. 28, 2010	PG	Appendix B update.
P101.00	Oct. 28, 2010	PG	Corrections.
P111.00	Oct. 29, 2010	PG	Comment for Table 4 added. Appendix A ABC examples.
1.00	Oct. 27, 2010	Release	Checked by _____ Approved by _____

PRELIMINARY

2. General

Modbus is a simple, open protocol for both PLC and sensors. Details on Modbus can be found on www.modbus.org.

This specification is based on the specification of Modbus implementation on aSense, eSense and CO₂Engine® families of sensors and aims to support backwards compatibility with them. The differences between the Modbus specification [1] and the default implementation in the sensor are listed in this document.

General overview of protocol and implementation in the sensor

Master – slave:

Only master can initiate a transaction. The sensor is a slave and will never initiate communication. The host system initiates transactions to read CO₂ value from the corresponding register. The host system shall also check status of the sensor periodically (e.g. every 2 seconds) in order to determine if it is running without faults detected.

Packet identification:

Any message (packet) starts with a silent interval of 3.5 characters. Another silent interval of 3.5 characters marks message end. Silence interval between characters in the message needs to be kept less than 1.5 characters.

Both intervals are from the end of Stop-bit of previous byte to the beginning of the Start-bit of the next byte.

Packet length:

According to the Modbus specification [1], the packet length shall be maximum 255 bytes including address and CRC. We cannot support so large packets. Maximum length of packet (serial line PDU including address byte and 2 bytes CRC) supported by the sensor is **39 bytes** (differs from CO₂ Engine models with their 28 bytes). **Packets of larger size are rejected without any answer from sensor, even if the packet was addressed to the sensor.**

Modbus data model:

There are 4 primary data tables (addressable registers), which may overlay:

- Discrete Input (read only bit).
- Coil (read / write bit).
- Input register (read only 16 bit word, interpretation is up to application).
- Holding register (read / write 16 bit word).

Note: The sensor does not support bitwise access of registers.

Exception responses:

Slave will send answer to the master only in the case of valid message structure. Nevertheless, it can send exception response because of detection of:

- Invalid function code.
- Invalid data address (requested register doesn't exist in given device).
- Invalid data.
- Error in execution of requested function.

Modbus diagnostic counters:

T.B.D.

PRELIMINARY

3. Byte transmission.

RTU transmission mode is the only mode supported by the sensor.

3.1. Byte format:

The format for each byte in RTU mode differs between the sensor default configuration and the description on page 12 of MODBUS over serial line specification [2].

Table 2: Byte format differences

	MODBUS over serial line specification [2]		Sensor default configuration
Coding system	8-bit binary		8-bit binary
Bits per byte:	1 start bit		1 start bit
Data bits	8 data bits, least significant bit first		8 data bits, least significant bit first
	1 bit for even parity	No parity bit	NO parity bit
	1 stop bit	2 stop bits	1 stop bit for receiving 2 stop bits at transmission

Implementation of 1 stop bit on receive and 2 stop bits at transmit provides compatibility with masters using both 1 and 2 stop bits.

3.2. Baud rate (data signaling rate)

9600 bps and 19200 bps are required baud rates and required default baud rate according to MODBUS over serial line specification [2], page 20, is 19200 bps

SenseAir® S8 supports 9600 baud rate only.

3.3. Physical layer:

The sensor provides CMOS logical levels RxD and TxD lines for serial transmission. It's up to the system integrator to use them for direct communication with master processor or for connection to RS-232 or RS-485 drivers. In the latter case R/T control line may be added on request.

Communication lines are fed directly to the sensor's microcontroller. Please refer to particular model's technical description for electrical specifications.

PRELIMINARY

4. Modbus registers on sensor.

The Modbus registers are mapped in memory, both RAM and EEPROM of the sensor. Mapping is interpreted by sensor firmware at command reception.

Presently, the following restrictive decisions are made:

1. Read only and read / write registers are not allowed to overlay.
2. Bit addressable items (i.e. Coils and Discrete inputs) will not be implemented.
3. Only write single register functional codes are implemented. Multiple write functional codes are not planned for implementation.
4. The total number of registers should be limited. Present decision is to limit number of input registers to 32 and number of holding registers to 32.
Note: the limited buffer space of the sensor puts a limit on how many registers that can be read in one command, currently 8 registers.
5. Larger amount of data should be transferred as file. It is not implemented at the current stage of development.

Maps of registers (All registers are 16 bit word) are summarized in Table 3 and Table 4. Associated number is Modbus register number: Register address is calculated as (register number -1)

Table 3 : Input Registers

IR#	#	Name																
IR1	0	MeterStatus	DI 16	DI 15	DI 14	DI 13	DI 12	DI 11	DI 10	DI 9	DI 8	DI 7	DI 6	DI 5	DI 4	DI 3	DI 2	DI 1
			DI 1 - Fatal error DI 2 - Offset regulation error DI 3 - Algorithm Error DI 4 - Output Error DI 5 - Self diagnostics error DI 6 - Out Of Range DI 7 - Memory error DI 8 - Reserved ¹ DI 9 - Reserved ¹ DI 10 - Reserved ¹ DI 11 - Reserved ¹ DI 12 - Reserved ¹ DI 13 - Reserved ¹ DI 14 - Reserved ¹ DI 15 - Reserved ¹ DI 16 - Reserved ¹															
IR2	1	AlarmStatus	DI 16	DI 15	DI 14	DI 13	DI 12	DI 11	DI 10	DI 9	DI 8	DI 7	DI 6	DI 5	DI 4	DI 3	DI 2	DI 1
			DI 17 - Reserved ¹ DI 18 - Reserved ¹ DI 19 - Reserved ¹ DI 20 - Reserved ¹ DI 21 - Reserved ¹ DI 22 - Reserved ¹ DI 23 - Reserved ¹ DI 24 - Reserved ¹ DI 25 - Reserved ¹ DI 26 - Reserved ¹ DI 27 - Reserved ¹ DI 28 - Reserved ¹ DI 29 - Reserved ¹															

PRELIMINARY

			DI 30 - Reserved ¹ DI 31 - Reserved ¹ DI 32 - Reserved ¹															
IR3	2	Output Status	DI 16	DI 15	DI 14	DI 13	DI 12	DI 11	DI 10	DI 9	DI 8	DI 7	DI 6	DI 5	DI 4	DI 3	DI 2	DI 1
			DI 33 - Alarm Output status (inverted due to Open Collector) DI 34 - PWM Output status (1 means full output) DI 35 - Reserved ¹ DI 36 - Reserved ¹ DI 37 - Reserved ¹ DI 38 - Reserved ¹ DI 39 - Reserved ¹ DI 40 - Reserved ¹ DI 41 - Reserved ¹ DI 42 - Reserved ¹ DI 43 - Reserved ¹ DI 44 - Reserved ¹ DI 45 - Reserved ¹ DI 46 - Reserved ¹ DI 47 - Reserved ¹ DI 48 - Reserved ¹															
IR4	3	Space CO2	Space CO2															
IR5	4		Reserved for Space Temp, returns "illegal data address" exception															
IR6	5		Reserved, returns "illegal data address" exception															
IR7	6		Reserved, returns "illegal data address" exception															
IR8	7		Reserved, returns "illegal data address" exception															
IR9	8		Reserved, returns "illegal data address" exception															
IR10	9		Reserved, returns "illegal data address" exception															
IR11	10		Reserved, returns "illegal data address" exception															
IR12	11		Reserved, returns "illegal data address" exception															
IR13	12		Reserved, returns "illegal data address" exception															
IR14	13		Reserved, returns "illegal data address" exception															
IR15	14		Reserved, returns "illegal data address" exception															
IR16	15		Reserved, returns "illegal data address" exception															
IR17	16		Reserved, returns "illegal data address" exception															
IR18	17		Reserved, returns "illegal data address" exception															
IR19	18		Reserved, returns "illegal data address" exception															
IR20	19		Reserved, returns "illegal data address" exception															
IR21	20		Reserved, returns "illegal data address" exception															
IR22	21	PWM Output ²	PWM Output ²															
IR23	22		Reserved, returns "illegal data address" exception															

PRELIMINARY

IR24	23		Reserved, returns "illegal data address" exception
IR25	24		Reserved, returns "illegal data address" exception
IR26	25		Sensor Type ID High ³
IR27	26		Sensor Type ID Low ³
IR28	27		Memory Map version
IR29	28		FW version Main.Sub ⁴
IR30	29		Sensor ID High ⁵
IR31	30		Sensor ID Low ⁵
IR32	31		Reserved, returns "illegal data address" exception

- ¹ – Reserved DIs return 0.
- ² – 0x3FFF represents 100% output. Refer to sensor model's specification for voltage at 100% output.
- ³ – IR26 low byte + IR27 contains Sensor Type ID 3-bytes value.
- ⁴ – IR29 high byte is FW Main revision, low byte – FW Sub revision.
- ⁵ – IR30 + IR31 – 4-bytes Sensor's Serial Number.

Table 4: Holding Registers

HR#	#	Name																
HR1	0	Acknowledgement register	DI 16	DI 15	DI 14	DI 13	DI 12	DI 11	DI 10	DI 9	DI 8	DI 7	DI 6	DI 5	DI 4	DI 3	DI 2	DI 1
			CI 1 - Reserved ⁶	CI 2 - Reserved ⁶	CI 3 - Reserved ⁶	CI 4 - Reserved ⁶	CI 5 - Reserved ⁶	CI 6 - CO2 background calibration has been performed	CI 7 - CO2 nitrogen calibration has been performed	CI 8 - Reserved ⁶	CI 9 - Reserved ⁶	CI 10 - Reserved ⁶	CI 11 - Reserved ⁶	CI 12 - Reserved ⁶	CI 13 - Reserved ⁶	CI 14 - Reserved ⁶	CI 15 - Reserved ⁶	CI 16 - Reserved ⁶
HR2	1	Special Command Register ⁷	Command								Parameter							
			0x7C								0x6 - CO2 background calibration 0x7 - CO2 zero calibration							
HR3	2		Reserved, returns "illegal data address" exception															
HR4	3		Reserved, returns "illegal data address" exception															

PRELIMINARY

HR5	4		Reserved, returns "illegal data address" exception
HR6	5		Reserved, returns "illegal data address" exception
HR7	6		Reserved, returns "illegal data address" exception
HR8	7		Reserved, returns "illegal data address" exception
HR9	8		Reserved, returns "illegal data address" exception
HR10	9		Reserved, returns "illegal data address" exception
HR11	10		Reserved, returns "illegal data address" exception
HR12	11		Reserved, returns "illegal data address" exception
HR13	12		Reserved, returns "illegal data address" exception
HR14	13		Reserved, returns "illegal data address" exception
HR15	14		Reserved, returns "illegal data address" exception
HR16	15		Reserved, returns "illegal data address" exception
HR17	16		Reserved, returns "illegal data address" exception
HR18	17		Reserved, returns "illegal data address" exception
HR19	18		Reserved, returns "illegal data address" exception
HR20	19		Reserved, returns "illegal data address" exception
HR21	20		Reserved, returns "illegal data address" exception
HR22	21		Reserved, returns "illegal data address" exception
HR23	22		Reserved, returns "illegal data address" exception
HR24	23		Reserved, returns "illegal data address" exception
HR25	24		Reserved, returns "illegal data address" exception
HR26	25		Reserved, returns "illegal data address" exception
HR27	26		Reserved, returns "illegal data address" exception
HR28	27		Reserved, returns "illegal data address" exception
HR29	28		Reserved, returns "illegal data address" exception
HR30	29		Reserved, returns "illegal data address" exception
HR31	30		Reserved, returns "illegal data address" exception
HR32	31	ABC Period	ABC Period in hours ⁸

⁶ – Reserved CIs return 0.

⁷ – Special Command Register is write-only.

⁸ – Writing to ABC_Period zero value suspends ABC function. ABC samples and ABC time counting do not loded. To resume ABC function with prior ABC samples and ABC time write to ABC_Period non-zero value.

PRELIMINARY

5. Serial line frame and addressing.

5.1. Serial line frame

Modbus over serial line specification [2] distinguishes Modbus Protocol PDU and Modbus serial line PDU in the following way (RTU mode only is under consideration):

5.2. Addressing rules

Addressing rules are summarised in the table:

Address	Modbus over serial line V1.0	<i>SenseAir[®] S8 Sensor</i>
0	Broadcast address	No broadcast commands currently implemented
From 1 to 247	Slave individual address	Slave individual address
From 248 to 253	Reserved	Nothing ¹⁾
254	Reserved	“Any sensor”
255	Reserved	Nothing ¹⁾

Notes:

1. “Nothing” means that sensor doesn’t recognise Modbus serial line PDUs with this address as addressed to the sensor. Sensor does not respond.
2. “Any sensor” means that any sensor with any slave individual address will recognise serial line PDUs with address 254 as addressed to them. They will respond. So that this address is for production / test purposes only. It must not be used in the installed network.
This is a violation against the Modbus specification [1].

5.3. Broadcast address

Modbus specification [1] requires execution of all write commands in the broadcast address mode.

Current status for the sensor:

Only one broadcast command, reset sensor, is planned but not implemented yet.

PRELIMINARY

6. Bus timing.

Parameter	Min	Typ	Max	Units
Response time-out			180	msec
Turnaround delay			TBD	msec

“Response time-out” is defined to prevent master (host system) from staying in “Waiting for reply” state indefinitely. Refer to page 9 of MODBUS over serial line specification [2].

For slave device “Response time-out” represents maximum time allowed to take by “processing of required action”, “formatting normal reply” and “normal reply sent” alternatively by “formatting error reply” and “error reply sent”, refer to the slave state diagram on page 10 of the document mentioned above.

“Turnaround delay” is defined in MODBUS over serial line specification [2] as delay respected by Master after broadcast command in order to allow any slave to process the current request before sending a new one.

7. Function codes descriptions (PUBLIC).

Description of exception responses.

If the PDU of the received command has wrong format:

No Response PDU, (sensor doesn't respond)

If Function Code isn't equal to any implemented function code:

Exception Response PDU.

Function code	1 byte	Function Code + 0x80
Exception code = <i>Illegal Function</i>	1 byte	0x01

If one or more of addressed Registers is not assigned (register is reserved or Quantity of registers is larger than maximum number of supported registers):

Exception Response PDU.

Function code	1 byte	Function Code + 0x80
Exception code = <i>Illegal Data Address</i>	1 byte	0x02

PRELIMINARY

7.1. 01 (0x01) Read Coils (one bit read / write registers).

Not implemented.

7.2. 02 (0x02) Read Discrete Inputs (one bit read only registers).

Not implemented.

7.3. 03 (0x03) Read Holding Registers (16 bits read / write registers).

Refer to Modbus specification [1].

Quantity of Registers is limited to 32.

Address of Modbus Holding Registers for 1-command reading is limited in range 0x0000..0x001F.

Request PDU

Function code	1 byte	0x03
Starting Address Hi	1 byte	Address Hi
Starting Address Lo	1 byte	Address Lo
Quantity of Registers Hi	1 byte	Quantity Hi
Quantity of Registers Lo	1 byte	Quantity Lo

Response PDU

Function code	1 byte	0x03
Byte Count	1 byte	2 x N*
Register Value	N* x 2 bytes	

* N = Quantity of Registers

If Address > 0x001F or (Address + Quantity) > 0x0020:

Exception Response PDU

Function code	1 byte	0x83
Exception code = <i>Illegal Data Address</i>	1 byte	0x02

If Quantity = 0 or Quantity > 8:

Exception Response PDU

Function code	1 byte	0x83
Exception code = <i>Illegal Data Value</i>	1 byte	0x03

PRELIMINARY

7.4. 04 (0x04) Read Input Registers (16 bits read only registers).

Refer to Modbus specification [1].

Quantity of Registers is limited to 32.

Address of Modbus Input Registers for 1-command reading is limited in range 0x0000..0x001F.

Request PDU

Function code	1 byte	0x04
Starting Address Hi	1 byte	Address Hi
Starting Address Lo	1 byte	Address Lo
Quantity of Registers Hi	1 byte	Quantity Hi
Quantity of Registers Lo	1 byte	Quantity Lo

Response PDU

Function code	1 byte	0x04
Byte Count	1 byte	2 x N*
Register Value	N* x 2 bytes	

* N = Quantity of Registers

If Address>0x001F or (Address + Quantity)>0x0020:

Exception Response PDU,

Function code	1 byte	0x84
Exception code = <i>Illegal Data Address</i>	1 byte	0x02

If Quantity=0 or Quantity>8:

Exception Response PDU,

Function code	1 byte	0x84
Exception code = <i>Illegal Data Value</i>	1 byte	0x03

7.5. 05 (0x05) Write Single Coil (one bit read / write register).

Not implemented.

PRELIMINARY

7.6. 06 (0x06) Write Single Register (16 bits read / write register).

Refer to Modbus specification [1].

Address of Modbus Holding Registers for 1-command reading/writing is limited in range 0x0000..0x001F.

Request PDU

Function code	1 byte	0x06
Starting Address Hi	1 byte	Address Hi
Starting Address Lo	1 byte	Address Lo
Register Value Hi	1 byte	Value Hi
Register Value Lo	1 byte	Value Lo

Response PDU (is an echo of the Request)

Function code	1 byte	0x06
Starting Address Hi	1 byte	Address Hi
Starting Address Lo	1 byte	Address Lo
Register Value Hi	1 byte	Value Hi
Register Value Lo	1 byte	Value Lo

If Address > 0x001F:

Exception Response PDU.

Function code	1 byte	0x86
Exception code = <i>Illegal Data Address</i>	1 byte	0x02

7.7. 15 (0x0F) Write Multiple Coils (one bit read / write registers).

Not implemented.

7.8. 16 (0x10) Write Multiple Registers (16 bits read / write register).

Not implemented.

7.9. 20 (0x14) Read File record.

Not implemented.

7.10. 21 (0x15) Write File record.

Not implemented.

7.11. 22 (0x16) Mask Write Register (16 bits read / write register).

Not implemented.

7.12. 23 (0x17) Read / Write Multiple Registers (16 bits read / write register).

Not implemented.

PRELIMINARY

43 / 14 (0x2B / 0x0E) Read Device Identification.

Not implemented.

Sensor Type ID, sensor Serial Number can be read through Input Registers.
(see Table 5 “Input Registers compatibility” for details).

8. References

- [1] MODBUS Application Protocol Specification V1.1b
- [2] MODBUS over serial line specification and implementation guide V1.02

9. Appendix A: Application examples

Prerequisites for the application examples:

1. A single slave (sensor) is assumed (address “any sensor” is used).
2. Values in <..> are hexadecimal.

CO₂ read sequence:

The sensor is addressed as “Any address” (0xFE).

We read CO₂ value from IR4 using “Read input registers” (function code 04). Hence, Starting address will be 0x0003 (register number-1) and Quantity of registers 0x0001. CRC calculated to 0xC5D5 is sent with low byte first.

We assume in this example that by sensor measured CO₂ value is 400ppm*.

Sensor replies with CO₂ reading 400ppm (400 ppm = 0x190 hexadecimal).

Master Transmit:

<FE> <04> <00> <03> <00> <01> <D5> <C5>

Slave Reply:

<FE> <04> <02> <01> <90> <AC> <D8>

* Note that some future models in the *SenseAir[®] S8* family of sensors may have a different scale factor on the ppm reading. The reading on these models is divided by 10 (i.e. when ambient CO₂ level is 400ppm the sensor will transmit the number 40). In this example the reply from one of these models would be 40 (= 0x28 hexadecimal).

Sensor status read sequence:

The sensor is addressed as “Any address” (0xFE).

We read status from IR1 using “Read input registers” (function code 04). Hence, Starting address will be 0x0000 (register number-1) and Quantity of registers 0x0001. CRC calculated to 0xC525 is sent with low byte first.

Sensor replies with status 0.

Master Transmit:

<FE> <04> <00> <00> <00> <01> <25> <C5>

Slave Reply:

<FE> <04> <02> <00> <00> <AD> <24>

PRELIMINARY

Background calibration sequence:

The sensor is addressed as “Any address” (0xFE).

1. Clear acknowledgement register by writing 0 to HR1. Starting address is 0x0000 and Register value 0x0000. CRC calculated as 0xC59D is sent with low byte first.

Master Transmit:

<FE> <06> <00> <00> <00> <00> <9D> <C5>

Slave Reply:

<FE> <06> <00> <00> <00> <00> <9D> <C5>

2. Write command to start background calibration. Parameter for background calibration is 6 and for nitrogen calibration is 7. We write command 0x7C with parameter 0x06 to HR2. Starting address is 0x0001 and Register value 0x7C06. CRC calculated as 0xC76C is sent with low byte first.

Master Transmit:

<FE> <06> <00> <01> <7C> <06> <6C> <C7>

Slave Reply:

<FE> <06> <00> <01> <7C> <06> <6C> <C7>

3. Wait at least 2 seconds for standard sensor with 2 sec lamp cycle.

4. Read acknowledgement register. We use function 3 “Read Holding register” to read HR1. Starting address is 0x0000 and Quantity of registers is 0x0001. CRC calculated as 0x0590 is sent with low byte first.

Master Transmit:

<FE> <03> <00> <00> <00> <01> <90> <05>

Slave Reply:

<FE> <03> <02> <00> <20> <AD> <88>

Check that bit 5 (CI6) is 1. It is an acknowledgement of that the sensor has performed the calibration operation. The sensor may skip calibration; an example of a reason for this could be unstable signal due to changing CO₂ concentration at the moment of the calibration request.

PRELIMINARY

Read ABC parameter, ABC_PERIOD:

One of the ABC parameters, ABC_PERIOD, is available for modification as it is mapped as a holding register. This example shows how to read ABC_PERIOD by accessing HR32.

The sensor is addressed as "Any address" (0xFE).
Read current setting of ABC_PERIOD by reading HR32. We use function code 03 "Read Holding registers". Starting address is 0x001f and Quantity of Registers 0x0001. CRC calculated as 0xC3A1 is sent with low byte first.

Master Transmit:
<FE> <03> <00> <1F> <00> <01> <A1> <C3>

Slave Reply:
<FE> <03> <02> <00> <B4> <AC> <27>

In the slave reply we can see:

Address = 0xFE

Function code = 0x03

Byte count = 0x02

Register value = 0x00B4

CRC = 0x27AC

- We read 2 bytes (1 register of 16 bits)
- 0xB4 hexadecimal = 180 decimal;
180 hours / 24 equals 7,5 days.
- CRC sent with low byte first

Disable ABC function:

We can disable the ABC function by setting ABC_PERIOD to 0.

The sensor is addressed as "Any address" (0xFE).

We use function code 06 "Write Single Register" to write to HR32. Register address is 0x001f, register value 0x0000. CRC calculated as 0x03AC is sent with low byte first.

Master transmit:
<FE> <06> <00> <1F> <00> <00> <AC> <03>

Slave reply:
<FE> <06> <00> <1F> <00> <00> <AC> <03>

We can see the reply which is an echo of the transmitted sequence.

Enable ABC function:

We can enable the ABC function by setting ABC_PERIOD to some value other than 0. In this example we set it to 7,5 days.

The sensor is addressed as "Any address" (0xFE).

We use function code 06 "Write Single Register" to write to HR32. Register address is 0x001f, register value 0x00B4 (7,5 days * 24 hours = 180; 180 in hexadecimal format is 0xB4). CRC calculated as 0x74AC is sent with low byte first.

Master transmit:

PRELIMINARY

<FE> <06> <00 <1F> <00> <B4> <AC> <74>

Slave reply:

<FE> <06> <00> <1F> <00> <B4> <AC> <74>

We can see the reply which is an echo of the transmitted sequence.

PRELIMINARY

Appendix B: Compatibility with CO₂ Engine and aSense Modbus definitions.

Table 5: Input Registers compatibility

	aSense	K30	SenseAir® S8
IR1	MeterStatus	MeterStatus	MeterStatus
IR2	Alarm Status	Alarm Status	Alarm Status
IR3	Output Status	Output Status	Output Status
IR4	Space CO2	Space CO2	Space CO2
IR5	Space Temp	Reserved	Reserved
IR6	Channel 6	Reserved	Reserved
IR7	Channel 7	Reserved	Reserved
IR8	Channel 8	Reserved	Reserved
IR9	Channel 9	Reserved	Reserved
IR10	Channel 10	Reserved	Reserved
IR11	Channel 11	Reserved	Reserved
IR12	Channel 12	Reserved	Reserved
IR13	Meas status	Reserved	Reserved
IR14	Meas status	Reserved	Reserved
IR15	Meas status	Reserved	Reserved
IR16	Case	Reserved	Reserved
IR17	Case	Reserved	Reserved
IR18	Case	Reserved	Reserved
IR19	Case	Reserved	Reserved
IR20	Case	Reserved	Reserved
IR21	Case	Reserved	Reserved
IR22	Output 1	Output 1	Output PWM
IR23	Output 2	Output 2	Reserved
IR24	Output 3	Reserved	Reserved
IR25	Output 4	Reserved	Reserved
IR26	Reserved	Reserved	Type ID High
IR27	Reserved	Reserved	Type ID Low
IR28	Reserved	Reserved	Map version
IR29	Reserved	Reserved	FW version
IR30	Reserved	Reserved	Sensor ID High
IR31	Reserved	Reserved	Sensor ID Low
IR32	Reserved	Reserved	Reserved

Table 6: Holding Registers compatibility

	aSense	K30	SenseAir® S8
HR1	Acknowledgement register	Acknowledgement register	Acknowledgement register
HR2	Command Register	Command Register	Command Register
HR3	Reserved	Reserved	Reserved
HR4	Reserved	Reserved	Reserved
HR5	Reserved	Reserved	Reserved
HR6	Reserved	Reserved	Reserved
HR7	Reserved	Reserved	Reserved
HR8	Reserved	Reserved	Reserved
HR9	Reserved	Reserved	Reserved
HR10	Set Point Adjustment	Reserved	Reserved
HR11	Set Point Adjustment	Reserved	Reserved
HR12	Set Point Adjustment	Reserved	Reserved
HR13	Set Point Adjustment	Reserved	Reserved

PRELIMINARY

HR14	OUT1 MinLimit	Reserved	Reserved
HR15	OUT1 MaxLimit	Reserved	Reserved
HR16	OUT2 MinLimit	Reserved	Reserved
HR17	OUT2 MaxLimit	Reserved	Reserved
HR18	OUT4 MinLimit	Reserved	Reserved
HR19	OUT4 MaxLimit	Reserved	Reserved
HR20	OUT5 MinLimit	Reserved	Reserved
HR21	OUT5 MaxLimit	Reserved	Reserved
HR22	Override OUT1	Reserved	Reserved
HR23	Override OUT2	Reserved	Reserved
HR24	Override OUT3	Reserved	Reserved
HR25	Override OUT4	Reserved	Reserved
HR26	Reserved	Reserved	Reserved
HR27	Reserved	Reserved	Reserved
HR28	Reserved	Reserved	Reserved
HR29	Reserved	Reserved	Reserved
HR30	Reserved	Reserved	Reserved
HR31	Reserved	Reserved	Reserved
HR32	ABC period	ABC period	ABC period

 Green cells pick out compatible registers.

 Pink cells are introduced for *SenseAir*[®] S8 registers.