数据采集串行通信协议

版本 V8.0

本协议采用Modbus RTU 通讯规约，主从机之间可以方便地进行数据采集和参数设置。

1．物理接口
1）．串行通信口 RS-485。
2）．信息传输方式为：异步，1 位起始位，8 位数据位， 1 位停止位。
3）．数据传输速率(波特率bps)：9600
4）．字节间隔<1mm,帧间隔>4ms。

5）．当传送2字节数据时，高8位在前，低8位在后；传送CRC16 校
验码时，也是高8位在前，低8位在后。
6）．传输的数据采用二进制码。
7）．在系统中的地址为：1~254 可设定，广播命令地址为0, 255保留。
8) ．为了提高总线利用率，本协议规定，如果主机在发送完一帧非广播命令后，200ms 内没有收完从机的响应信息，则可认为从机响应超时。

2．软件协议：
利用通讯命令，可以进行读取每个模块的类型、量程、单位、报警点设定状态以及实时数据和其它报警情况等系统参数。协议采用16 BIT CRC 校验方式，协议规定：CRC 校验码是从Address 到Data 区最后1 byte 数据的所有数据所产生的CRC 校验码，串行传送时高8 位在前，低8 位在后。

3．功能码03，读取寄存器值：

利用该通讯命令，一次能读取单个或多个寄存器。每个寄存器是16 比特位整型（2 字节）,并且返回值高8位在前。

信息帧格式举例：
从机地址为01，起始地址0002 的2 个寄存器地址。

此例中寄存器数据地址为：

地址 数据

01 0804H

02 1103H

主机发送 字节数 举例
从机地址 1 01 发送至从机

功能码 1 03 读取寄存器
起始地址 2 00 起始地址为 0002

01
读取寄存器数 2 00 读取2 个寄存器（共4 字节）
02

CRC 码 2 High 由主机计算得到的CRC16 码
Low
从机响应 字节数 举例
从机地址 1 01 来自从机
功能码 1 03 读取寄存器
读取字节数 1 04 字节总数
寄存器数据 4 08H 地址为01 内的内容
04H 地址为01 内的内容
11H 地址为02 内的内容
03H 地址为02 内的内容
CRC 码 2 High 由从机计算得到的CRC 码
Low
4．功能码06，设置单个寄存器：
利用该通讯命令， 进行单个寄存器的设置

信息帧格式举例：
从机地址为01，寄存器地址0002,设置数据:0001H(Type=0,Unit=1) 。

主机发送 字节数 举例
从机地址 1 01 发送至从机

功能码 1 06 设置单个寄存器
寄存器地址 2 00 起始地址为 0002

02
设置数据 2 00 Type[类型]
01 Unit[单位]

CRC 码 2 High 由主机计算得到的CRC16 码
Low
从机响应 字节数 举例
从机地址 1 01 发送至从机

功能码 1 06 设置单个寄存器
寄存器地址 2 00 起始地址为 0002

02
设置数据 2 00 Type[类型]
01 Unit[单位]

CRC 码 2 High 由主机计算得到的CRC16 码
Low
 注意：如果从机返回数据与发送设置数据不一致，表示该寄存器数据不允许设置。
表1 功能码03 读取寄存器的数据及地址

	Address[地址]
	Data Type[数据类型]
	Explain[说明]

	00
	High
	00
	Data High
	实时数据，采用正二进制编码格式

bit15-符号,0-正,1-负

	
	low
	01
	Data Low
	

	01
	High
	02
	State1[危险源状态1]
	Bit0~3-报警[bit0-1级, bit 1-2级, bit 2-3级, bit 3-4级,]

Bit4-报警类型[1-上报,0-下报]

Bit5-故障[0-正常,1-故障],

Bit6-设备状态[0-检测,1-预热]

Bit7-有效性[0-有效, 1-无效]

	
	low
	03
	State2[危险源状态2]
	备用

	02
	High
	04
	Type[类型]
	见附录1

	
	low
	05
	Unit[单位]
	见附录2

	03
	High
	06
	Decimal[小数位数]
	小数位数(0~3)

	
	low
	07
	Filter[滤波系数]
	1～50

	04
	High
	08
	Alarm Mode
	报警模式[1-上报,0-下报]

Bit0~3对应Alarm1~4

	
	low
	09
	Alarm Valid
	报警有效[0-无效,1-有效]

Bit0~3对应Alarm1~4

	05
	High
	10
	F.S UP High
	量程上限，采用正二进制编码格式

bit15-符号,0-正,1-负

	
	low
	11
	F.S UP low
	

	06
	High
	12
	F.S DOWN High
	量程下限，采用正二进制编码格式

bit15-符号,0-正,1-负

	
	low
	13
	F.S DOWN low
	

	07
	High
	14
	Alarm1 point High
	第1报警点，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	15
	Alarm1 point Low
	

	08
	High
	16
	Alarm2 point High
	第2报警点，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	17
	Alarm2 point Low
	

	09
	High
	18
	Alarm3 point High
	第3报警点，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	19
	Alarm3 point Low
	

	10
	High
	20
	Alarm4 point High
	第4报警点，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	21
	Alarm4 point Low
	

	11
	High
	22
	DeadZone High
	死区，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	23
	DeadZone low
	

	12
	High
	24
	Backlash High
	回差，采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	25
	Backlash low
	

	13
	High
	26
	Zero Adj High
	零点校正值, 采用正二进制编码格式,bit15-符号,0-正,1-负

	
	low
	27
	Zero Adj Low
	

	14
	High
	28
	Slope Adj High
	幅值校正值，默认1000,表示1.000

	
	low
	29
	Slope Adj Low
	

注：Alarm1<=Alarm2<=Alarm3<=Alarm4

附件：CRC16 校验算法
const 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,

0x00,0xC1,0x81,0x40,0x00,0xC1,0x81,0x40,0x01,0xC0,0x80,0x41,0x00,0xC1,0x81,

0x40,0x01,0xC0,0x80,0x41,0x01,0xC0,0x80,0x41,0x00,0xC1,0x81,0x40,0x01,0xC0,

0x80,0x41,0x00,0xC1,0x81,0x40,0x00,0xC1,0x81,0x40,0x01,0xC0,0x80,0x41,0x01,

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
};

/* Table of CRC values for low-order byte */

const unsigned char auchCRCLo[]={

0x00,0xC0,0xC1,0x01,0xC3,0x03,0x02,0xC2,0xC6,0x06,0x07,0xC7,0x05,0xC5,0xC4,

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

};

unsigned int CRC16(unsigned char *puchMsg,unsigned char usDataLen)

{

unsigned char uchCRCHi=0xFF ; /* 初始化高字节*/

unsigned char uchCRCLo=0xFF ; /* 初始化低字节*/

unsigned char uIndex ;

unsigned int i;

while (usDataLen--)

{

uIndex=uchCRCHi^*puchMsg++;

uchCRCHi=uchCRCLo^auchCRCHi[uIndex];

uchCRCLo=auchCRCLo[uIndex];

}

i=uchCRCHi;

i<<=8;

i|=uchCRCLo;

return (i);

}__
、

附录1 探测器类型

	类型号
	类型名称
	类型号
	类型名称

	0
	可燃气体
	39
	四氢呋喃

	1
	一氧化碳CO
	40
	醋酸乙酯

	2
	硫化氢H2S
	41
	氯代甲苯

	3
	氨气NH3
	42
	环氧乙烷

	4
	氯气Cl2
	43
	臭氧

	5
	氧气O2
	44
	一氧化氮 NO

	6
	甲烷CH4
	45
	二氧化氮 NO2

	7
	氢气H2
	46
	二氧化硫 SO2

	8
	乙烷C2H6
	47
	二氧化氯 CLO2

	9
	乙烯C2H4
	48
	二氧化碳 CO2

	10
	乙炔C2H2
	49
	氯化氢 HCL

	11
	丙烷C3H8
	50
	氰化氢 HCN

	12
	丙烯C3H6
	51
	氯甲

	13
	丁烷C4H10
	52
	

	14
	丁烯C4H8
	53
	

	15
	丁二烯C4H6
	54
	

	16
	轻油
	55
	

	17
	重油
	56
	

	18
	汽油
	57
	

	19
	柴油
	58
	

	20
	煤油
	59
	

	21
	甲醇CH3OH
	60
	

	22
	乙醇C2H5OH
	61
	

	23
	异丙醇(CH3)2CHOH
	62
	

	24
	甲醛HCHO
	63
	溴气 Br

	25
	丁醛C3H7CHO
	64
	红外

	26
	丙酮C3H6O
	65
	紫外

	27
	丁酮CH3COC2H5
	66
	手报

	28
	苯
	
	

	29
	甲苯
	
	

	30
	二甲苯
	
	

	31
	苯乙烯
	
	

	32
	苯酚
	
	

	33
	乙醚
	
	

	34
	二甲醚
	
	

	35
	石油醚
	
	

	36
	二甲胺
	
	

	37
	三甲胺
	
	

	38
	甲酰胺
	
	

附录2 探测器单位

	单位号
	单位名称
	单位号
	单位名称

	0
	无
	19
	A

	1
	%LEL
	20
	mbar

	2
	ppm
	21
	bar

	3
	%Vol
	22
	mmHg

	4
	℃
	23
	r/m

	5
	%RH
	
	

	6
	%
	
	

	7
	Pa
	
	

	8
	kPa
	
	

	9
	MPa
	
	

	10
	t/h
	
	

	11
	m3/h
	
	

	12
	l/m
	
	

	13
	m
	
	

	14
	mm
	
	

	15
	kg
	
	

	16
	t
	
	

	17
	个
	
	

	18
	V
	
	

主机发送 字节数 通讯数据

 HEX

从机地址 1 05 5号探测器

功能码 1 03 读取寄存器
起始地址 2 00 起始地址为 0000
00
读取寄存器数 2 00 读取15个寄存器（共30字节）
0F
CRC 码 2 0F 由主机计算得到的CRC16 码
16

从机响应 字节数 通讯数据

 HEX

从机地址 1 05 5号探测器
功能码 1 03 读取寄存器
读取字节数 1 1E 返回字节总数(30)
寄存器数据 30 00 实时数据：60
3C
03 报警状态：高低报
00

00 类型：可燃

01 单位：%LEL

00 小数位数：0

14 滤波系数：20

0F 报警模式

0F 报警有效

00 量程上限：100

64

00 量程下限：0

00

00 第一报警(低报)点：25

19

00 第二报警(高报)点：50

32

00 第三报警点：70

46

00 第四报警点：90

5A

00 死区：05

05

00 回差：05

05

00 零点校正：00

00

03 幅值校正：1000

E8

CRC 码 2 XX 由从机计算得到的CRC 码

XX
