中恒电气48V通信电源监控模块协议
编 制 说 明
本协议参照YDT1363.3-2005前端智能设备通信协议编写
二零一五年五月
3.定义、符号和缩略语
 本文采用下列定义、符号和缩略语
3.1监控模块SM（supervision module）
 电源、空调设备的智能控制器或智能采集设备，具有数据的采集、控制和滤波作用，具有与监控单元（SU）或监控站（SS）进行通信的功能，完成遥测、遥信数据的传送及实现系统的远端遥控。
3.2监控单元SU（supervision unit）
 监控局（站）内的前置机，周期性地采集各监控模块（SM）传来的各类信息，随时接收并快速响应来自监控局站的监控命令，具有与监控站（SS）进行通信的功能，完成监控模块（SM）和监控站（SS）之间的遥测、遥信及遥控数据的传送。
4.监控内容

整流配电设备

 （1）交流屏（或交流配电单元）
 遥测：三相输入电压，输入频率
 遥信：三相输入过压/欠压，缺相，防雷器故障，熔丝故障，开关状态。
 （2）整流器
 遥测：整流器输出电压，每个整流模块输出电流
遥信：每个整流模块工作状态（开/关机，均/浮充/测试，限流/不限流），故障/正常
遥控：开/关机，均/浮充，测试
 （3）直流屏（或直流配电单元）
 遥测：直流输出电压，总负载电流，主要分路电流，蓄电池充、放电电流
 遥信：直流输出电压过压/欠压，蓄电池熔丝状态，主要分路熔丝/开关故障
蓄电池监测装置
 遥测：蓄电池组总电压，每只蓄电池电压，标示电池温度，每组充、放电电流，每组电池安时量（可选）
 遥信：蓄电池组总电压高/低，每只蓄电池电压高/低，标示电池温度高，充电电流高
5物理接口

5.1
串行通信口采用RS485或RS232。
5.2
信息传输方式为异步方式，起始位1位，数据位8位，停止位1位，无校验。
5.3 数据传输速率为1.2kb/s、2.4kb/s、4.8kb/s、9.6kb/s、19.2kb/s或38.4kb/s。
6.通信方式
在局站内的监控系统为分布式结构。局站监控单元（SU）与设备监控模块（SM）的通信为主从方式，监控单元为上位机，监控模块为下位机。SU呼叫SM并下发命令，SM收到命令后返回响应信息。SU 500ms内接收不到SM响应或接收响应信息错误，则认为本次通信过程失败。
7.信息类型及协议的基本格式
7.1 信息类型
 信息分两种类型：
 (1)
由SU发出到SM的命令信息（简称命令信息）；
 (2)
由SM返回到SU的响应信息（简称响应信息）。
7.2
协议的基本格式
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	CID2
	LENGTH
	INFO
	CHKSUM
	EOI

 基本格式的注解见表7.2.1、表7.2.2。

表7.2.1

	序号
	符 号
	表 示 意 义
	备注

	1
	SOI
	起始位标志（START OF INFORMATION）
	(7EH)

	2
	VER
	通信协议版本号
	（21H）

	3
	ADR
	设备地址描述（1－254，0、255保留）
	

	4
	CID1
	控制标识码（设备类型描述）
	

	5
	CID2
	命令信息：控制标识码（数据或动作类型描述）

响应信息：返回码RTN（见返回码表7.2.2）
	SU发到SM

SM返回SU

	6
	LENGTH
	INFO字节长度（包括LENID和LCHKSUM），数据格式见8
	

	7
	INFO
	命令信息：控制数据信息COMMAND INFO

应答信息：应答数据信息DATA INFO
	SU发到SM

SM返回SU

	8
	CHKSUM
	校验和码，数据格式见8
	

	9
	EOI
	结束码
	CR (0DH)

 说明：

 COMMAND INFO由以下控制命令码组成：

 COMMAND GROUP（1字节）：表示同一类型设备的不同组号；

 COMMAND ID（1字节）：表示同一类型设备相同组内的不同监控点；

 COMMAND TYPE（1字节）：表示不同的遥控命令或历史数据传输中的不同控制命令；

 COMMAND TIME（1字节）：表示时间字段。

 COMMAND DATAI：含有整型数的命令信息。

 COMMAND DATAF：含有浮点数的命令信息。

 DATA INFO由以下应答码组成：

 DATAI：含有整型数的应答信息；

 DATAF：含有浮点数的应答信息；

 RUNSTATE：设备的运行状态；

 WARNSTATE：设备的告警状态；

 DATAFLAG：标示字节；

 DATATIME：时间字段。

表7.2.2返回码RTN

	序号
	RTN值(HEX)
	表示意义
	备注

	1
	00H
	正常
	

	2
	01H
	VER错
	

	3
	02H
	CHKSUM错
	

	4
	03H
	LCHKSUM错
	

	5
	04H
	CID2无效
	

	6
	05H
	命令格式错
	

	7
	06H
	无效数据
	

	8
	80H~EFH
	其他错误
	用户自定义

8
数据格式

8.1数据传输格式

在7.2信息结构中各个字节书写时都以十六进制表示，两位数组成。传输时SOI和EOI（SOI=7EH，EOI=0DH）各按一个字节传输，其余各项都是每个字节用两个ASCII码表示，即高四位一个ASCII码表示，低四位用一个ASCII码表示，传输时先发高四位ASCII码，后法低四位ASCII码。例：

CID2＝4BH，传送时顺序发送34H和42H两个字节。

8.2 LENGTH数据格式

 LENGTH的数据格式如下表所示。

	高 字 节
	低 字 节

	校验码LCHKSUM
	长度标示码LENID（表示INFO的传送中ASCII码字节数）

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

LENGTH共2个字节，由LENID和LCHKSUM组成，LENID表示INFO项的ASCII码字节数，当LENID=0时，INFO为空，即无该项。LENGTH传输中先传高字节，再传低字节，分四个ASCII码传送。

校验码的计算：D11D10D9D8＋D7D6D5D4＋D3D2D1D0，求和后模16余数取反加1。

例：

INFO项的ASCII码字节数为18，即LENID=0000 0001 0010B。

D11D10D9D8＋D7D6D5D4＋D3D2D1D0=0000B+0001B+0010B=0011B，模16余数为0011B，0011B取反加1就是1101B，即LCHKSUM为1101B。

可得：

 LENGTH为1101 0000 0001 0010B，即D012H。
8.3 CHKSUM数据格式

CHKSUM的计算是除SOI、EOI和CHKSUM外，其他字符按ASCII码值累加求和，所得结果模65536余数取反加1，拆分为四个ASCII码传送，先高字节，后低字节。

例：

 收到或发送的字符序列是：“~1203400456ABCDFEFC72CR”（“~”为SOI,“CR”为EOI），则最后五个字符“FC72CR”中的FC72是CHKSUM，计算方法是：

 ‘1’＋‘2’＋‘0’＋…＋‘A’＋‘B’＋ …＋‘F’＋‘E’

 = 31H + 32H + 30H + … + 41H + 42H + … + 46H + 45H

 = 038EH

 其中‘1’表示1的ASCII码值，‘E’表示E的ASCII码值。038EH模65536余数是038EH，038EH取反加1就是FC72H。

8.4 INFO数据格式

8.4.1浮点数格式

 浮点数格式与IEEE-754标准（32）有关，长度32位。四个字节的浮点数据传送顺序为先低字节后高字节，即传送顺序为：先低字节D7~D0，接着D15~D8，然后D23~D15，最后高字节D31~D24，最终分成8个ASCII码传送。浮点数格式如下：

	D31
	D30~D23
	D22~D0

D15~D8

D7~D0

	浮点数符号位
	阶码
	尾数

尾数中位

尾数低位

 浮点数的数值=（（(1）(（符号位））(1. 尾数(2(（阶码(127）

8.4.2 整型数（INTEGER，2BYTE）

有符号整型数

－32768––
＋32767

无符号整型数

 0 ––
＋65535

 两个字节的整型数据拆分成四个ASCII码传送，顺序为先高字节后低字节。

8.4.3无符号字符型（CHAR，1BYTE，0––255）

无符号字符型数，CHAR,1个字节长度，传输时拆成2个ASCII码，先高四位ASCII码，后低四位ASCII码。

8.4.4日期时间格式

	年
	(1－9999)
	INTEGER
	(无符号整型2 BYTE，十六进制)

	月
	(1－12)
	CHAR
	(字符型1 BYTE，十六进制)

	日
	(1－31)
	CHAR
	(字符型1 BYTE，十六进制)

	时
	(0－23)
	CHAR
	(字符型1 BYTE，十六进制)

	分
	(0－59)
	CHAR
	(字符型1 BYTE，十六进制)

	秒
	(0－59)
	CHAR
	(字符型1 BYTE，十六进制)

 日期时间数据，按照年、月、日、时、分、秒的顺序发送，最终拆分成14个ASCII码传送。

8.4.5整型数传送值与实际值的换算

采用整型数传送遥测量数据时，传送值与实际值的换算应遵循以下原则：

1对于蓄电池单体电压 实际值=传送值/1000；

2对于其它非蓄电池单体电压遥测量，分为以下三种情况：

1）采用无符号整型数，被测实际极值的绝对值（包括告警上限）大于0、小于等于650时，或者采用有符号整型数，被测实际极值的绝对值（包括告警上、下限）大于0、小于等于325时：

 实际值=传送值/100

2）采用无符号整型数，被测实际极值（包括告警上限）大于650、小于等于6500时，或者采用有符号整型数，被测实际极值的绝对值（包括告警上、下限）大于325、小于等于3250时：

 实际值=传送值/10

3）采用无符号整型数，被测实际极值（包括告警上限）大于6500时，或者采用有符号整型数，被测实际极值的绝对值（包括告警上、下限）大于3250时：

 实际值=传送值

9. 编码表

9.1 编码分配及分类

 CID1、CID2编码分配及分类表见表9.1.1和表9.1.2。

表9.1.1 设备类型编码分类表（CID1）

	序号
	内 容
	CID1
	备 注

	14
	开关电源系统（交流配电）
	40H
	

	15
	开关电源系统（整流器）
	41H
	

	16
	开关电源系统（直流配电）
	42H
	

	20
	蓄电池监测装置
	46H
	

	27
	环境
	80H
	

	29
	通用采集器
	90H
	

	31
	用户自定义
	D0H～FFH
	

表9.1.2命令信息编码分类表（CID2）

	序号
	内 容
	CID2
	备 注

	1
	获取模拟量量化后数据（浮点数）
	41H
	

	2
	获取模拟量量化后数据（定点数）
	42H
	

	3
	获取开关输入状态
	43H
	

	4
	获取告警状态
	44H
	

	5
	遥控
	45H
	

	6
	获取系统参数（浮点数）
	46H
	

	7
	获取系统参数（定点数）
	47H
	

	8
	设定系统参数（浮点数）
	48H
	

	9
	设定系统参数（定点数）
	49H
	

	10
	获取系统历史数据（浮点数）(
	4AH
	含开关量

	11
	获取系统历史数据（定点数）(
	4BH
	含开关量

	12
	获取历史告警(
	4CH
	

	13
	获取监测模块时间(
	4DH
	

	14
	设定监测模块时间(
	4EH
	

	15
	获取通信协议版本号
	4FH
	

	16
	获取设备地址
	50H
	

	17
	获取设备（监测模块）厂家信息
	51H
	

	18
	用户自定义
	80H～EFH
	

注：加(号的命令表示是可选的命令，监控模块（SM）可以不具备此功能，如果具备此功能，应按照本协议执行。（下文中出现(号的地方，含义如上所述，下文不再详述。）

本监控模块默认不提供历史数据和历史告警，如有需要可以定制，绿色表示自定义，浅黄色和灰色表明暂不支持。
10．通用命令内容

 说明：各种监测模块（SM）均能对以下各条命令进行响应（获取时间命令与设定时间命令为可选）。下文中的CID1为电池监测装置、开关电源系统等的代码，见表。

10.1获取时间命令

命令信息
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	4DH
	LENGTH
	
	CHKSUM
	EOI

注：LENID = 00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

 注：LENID = 0EH，DATAINFO由DATATIME组成，内容如表10.1。

表10.1时间内容及传送顺序

	序号
	名称
	范围
	字节

	1
	年
	1－9999
	2

	2
	月
	1－12
	1

	3
	日
	1－31
	1

	4
	时
	0－23
	1

	5
	分
	0－59
	1

	6
	秒
	0－59
	1

10.2设定时间命令

命令信息
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	4EH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID = 0EH，COMMAND INFO由COMMAND TIME组成，内容如表10.1。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID = 00H

10.3获取协议版本号

命令信息
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	4FH
	LENGTH
	
	CHKSUM
	EOI

注：LENID = 00H，VER为任意值。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID = 00H，SM收到该命令后，不判断收到命令的VER，将协议的版本号填入到响应信息中的VER字段。

例： 当版本号为2.1时，则VER为21H；版本号为5.12时，VER为5CH。

 本协议的版本号为2.1。

10.4获取设备地址

命令信息
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	50H
	LENGTH
	
	CHKSUM
	EOI

注：VER与ADR可以为任意值，SM收到后不判断VER与ADR，对任意值的VER与ADR都响应。此命令只能适用于点到点的通信方式，LENID = 00H。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：ADR为该SM的地址，LENID = 00H。

10.5获取设备（监测模块）厂家信息

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	51H
	LENGTH
	
	CHKSUM
	EOI

注：LENID = 00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	CID1
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

 注：LENID = 40H，DATAINFO内容如表10.2。

表10.2

	序号
	名称
	字节

	1
	采集器名称
	10

	2
	厂家软件版本
	2

	3
	厂家名称
	20

注：采集器名称和厂家名称均为ASCII码字符；软件版本为2字节，每个字节均为整型数，例如生产厂家版本号为2.11，则软件版本字段为020BH，版本号为2.1时，为0201H。

表A.7开关电源系统编码表

	序号
	内 容
	CID1
	CID2
	备 注

	1
	获取模拟量量化数据（浮点数）
	40H
	41H
	42H
	41H
	

	2
	获取模拟量量化数据（定点数）
	40H
	41H
	42H
	42H
	

	3
	获取开关输入状态
	
	41H
	
	43H
	

	4
	获取告警状态
	40H
	41H
	42H
	44H
	

	5
	遥控
	
	41H
	
	45H
	

	6
	获取系统参数（浮点数）
	40H
	
	42H
	46H
	

	7
	获取系统参数（定点数）
	40H
	
	42H
	47H
	

	8
	设定系统参数（浮点数）
	40H
	
	42H
	48H
	

	9
	设定系统参数（定点数）
	40H
	
	42H
	49H
	

	10
	获取系统历史数据（浮点数）(
	40H
	41H
	42H
	4AH
	含开关量

	11
	获取系统历史数据（定点数）(
	40H
	41H
	42H
	4BH
	含开关量

	12
	获取历史告警(
	40H
	41H
	42H
	4CH
	

	13
	获取监测模块时间(
	40H
	41H
	42H
	4DH
	

	14
	设定监测模块时间(
	40H
	41H
	42H
	4EH
	

	15
	获取通信协议版本号
	40H
	41H
	42H
	4FH
	

	16
	获取设备地址
	40H
	41H
	42H
	50H
	

	17
	获取设备（监测模块）厂家信息
	40H
	41H
	42H
	51H
	

	18
	用户自定义
	40H
	41H
	42H
	80H—EFH
	

	19
	获取系统故障信息
	40H
	
	
	80H
	系统故障信息

	20
	获取电能参数（浮点数）
	
	41H
	
	81H
	电能信息

	21
	获取LVD参数（浮点数）
	
	41H
	
	82H
	获取LVD参数

	22
	获取LVD参数（定点数）
	
	41H
	
	83H
	获取LVD参数

	23
	设定LVD参数（浮点数）
	
	41H
	
	84H
	设置LVD参数

	24
	设定LVD参数（定点数）
	
	41H
	
	85H
	设置LVD参数

	25
	获取设置参数（浮点数）
	
	41H
	
	86H
	获取设置参数

	26
	获取设置参数（定点数）
	
	41H
	
	87H
	获取设置参数

	27
	设定设置参数（浮点数）
	
	41H
	
	88H
	设置参数

	28
	设定设置参数（定点数）
	
	41H
	
	89H
	设置参数

	29
	获取模块机号
	
	41H
	
	8AH
	获取机号

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	序号
	内 容
	CID1
	CID2
	备 注

	1
	获取模拟量量化后数据（浮点数）
	42H
	81H
	DCDB05相关的内容

	2
	获取模拟量量化后数据（定点数）
	42H
	82H
	DCDB05相关的内容

	3
	获取告警状态
	42H
	84H
	DCDB05告警信息

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	16
	用户自定义
	42H
	80H—EFH
	

表A.11电池监测装置编码表

	序号
	内 容
	CID1
	CID2
	备 注

	1
	获取模拟量量化后数据（浮点数）
	46H
	41H
	

	2
	获取模拟量量化后数据（定点数）
	46H
	42H
	

	3
	获取告警状态
	46H
	44H
	

	4
	获取系统参数（浮点数）
	46H
	46H
	

	5
	获取系统参数（定点数）
	46H
	47H
	

	6
	设定系统参数（浮点数）
	46H
	48H
	

	7
	设定系统参数（定点数）
	46H
	49H
	

	8
	获取系统历史数据（浮点数）(
	46H
	4AH
	含开关量

	9
	获取系统历史数据（定点数）(
	46H
	4BH
	含开关量

	10
	获取历史告警(
	46H
	4CH
	

	11
	获取监测模块时间(
	46H
	4DH
	

	12
	设定监测模块时间(
	46H
	4EH
	

	13
	获取通信协议版本号
	46H
	4FH
	

	14
	获取设备地址
	46H
	50H
	

	15
	获取设备（监测模块）厂家信息
	46H
	51H
	

	16
	用户自定义
	46H
	80H—EFH
	

历史数据和告警不支持
B8.开关电源系统通信协议
B8.1说明

 采用定点数时数据类型如下：

	序号
	遥测内容
	数据类型

	1
	交流电压
	无符号整型

	2
	交流电流
	无符号整型

	3
	直流电压
	无符号整型

	4
	直流电流
	无符号整型

	5
	蓄电池充、放电电流
	有符号整型（充电为正）

	6
	频率
	无符号整型

B8.2 交流配电系统通信协议

B8.2.1获取系统模拟量量化数据（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	41H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMANDINFO由COMMAND GROUP组成。

 COMMAND GROUP=01H 对于单个或多个交流屏时，获取第一屏遥测数据；

 COMMAND GROUP=02H 对于多个交流屏时，获取第二屏遥测数据；

 …… ……

 COMMAND GROUP=nnH 对于多个交流屏时，获取第nn（十六进制）屏遥测数据；

 COMMAND GROUP=FFH 对于多个交流屏时，获取全部交流配电系统遥测数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，DATAF为交流配电系统的遥测内容。

 COMMAND GROUP=FFH，遥测内容见表B8.2.1;

 COMMAND GROUP=01H(nnH，遥测内容见表B8.2.2。

表B8.2.1交流配电系统遥测量内容及传送顺序

	序号
	内 容

	1
	交流屏数量M（1字节）

	2
	第1屏交流配电系统遥测数据

	3
	第2屏交流配电系统遥测数据

	...
	...

	M+1
	第M屏交流配电系统遥测数据

 一屏交流配电系统遥测量数据见表B8.2.2。

表B8.2.2一屏交流配电系统遥测量内容及传送顺序

	序号
	内 容

	1
	本屏交流配电系统数量M

	2
	第1路交流配电系统遥测数据

	...
	...

	M+1
	第M路交流配电系统遥测数据

	M+2
	交流屏输出电流A

	M+3
	交流屏输出电流B

	M+4
	交流屏输出电流C

 一路交流配电系统遥测内容及传送顺序见表B8.2.3。

表B8.2.3一路交流配电系统遥测内容及传送顺序

	序号
	内 容
	DATAF字节
	DATAI字节

	1
	输入线/相电压AB/A
	4
	2

	2
	输入线/相电压BC/B
	4
	2

	3
	输入线/相电压CA/C
	4
	2

	4
	输入频率（预留）
	4
	2

	5
	用户自定义遥测数量p
	1
	1

	7
	用户自定义字节
	p(4
	p(2

B8.2.2获取系统模拟量量化数据（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	42H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND GROUP组成。

 COMMAND GROUP=01H 对于单品或多个交流屏时，获取第一屏遥测数据；

 COMMAND GROUP=02H 对于多个交流屏时，获取第二屏遥测数据；

 …… ……

 COMMAND GROUP=nnH 对于多个交流屏时，获取第nn（十六进制）屏遥测数据；

 COMMAND GROUP=FFH 对于多个交流屏时，获取全部交流配电系统遥测数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAI组成，DATAI为交流配电系统的遥测量内容。

 COMMAND GROUP=FFH，遥测内容见表B8.2.1;

 COMMAND GROUP=01H(nnH，遥测内容见表B8.2.2。

B8.2.3 获取系统开关输入状态（不支持）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	43H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND GROUP组成。

 COMMAND GROUP=00H 对于一个交流屏时，获取交流屏运行状态；

 COMMAND GROUP=01H 对于多个交流屏时，获取第一屏运行状态；

 COMMAND GROUP=02H 对于多个交流屏时，获取第二屏运行状态；

 …… ……

 COMMAND GROUP=nnH 对于多个交流屏时，获取第nn（十六进制）屏运行状态；

 COMMAND GROUP=FFH 对于多个交流屏时，获取全部交流配电系统运行状态。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATA INFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和RUNSTATE组成，为交流屏状态，

 COMMAND GROUP=FFH，交流屏状态见表B8.2.4;

 COMMAND GROUP=00H(nnH，交流屏状态见表B8.2.5。

表A7.2.1.4交流配电系统状态及传送顺序

	序号
	内 容

	1
	交流屏数量M（1字节）

	2
	第1屏交流配电系统状态

	3
	第2屏交流配电系统状态

	...
	...

	M+1
	第M屏交流配电系统状态

 一屏交流配电系统的运行状态见表B8.2.5。

表B8.2.5一屏交流配电系统的状态及传送顺序

	序号
	内 容
	字节

	1
	检测的输出开关数量m
	1

	2
	输出开关1状态
	1

	…
	…
	…

	m+1
	输出开关m状态
	1

	m+2
	用户自定义状态数量p
	1

	m+3
	用户自定义字节
	p(1

 状态字节描述： 00H：闭合 01H：断开

 E0H～EFH：用户自定义

B8.2.4 获取告警状态

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	44H
	LENGTH
	COMMANDINFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND GROUP组成。

 COMMAND GROUP=01H 对于多个交流屏时，获取第一屏告警数据；

 COMMAND GROUP=02H 对于多个交流屏时，获取第二屏告警数据；

 …… ……

 COMMAND GROUP=nnH 对于多个交流屏时，获取第nn（十六进制）屏告警数据；

 COMMAND GROUP=FFH 对于多个交流屏时，获取全部交流配电系统告警数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和WARNSTATE组成，WARNSTATE为告警状态，

 COMMAND GROUP=FFH，告警量内容见表B8.2.6;

 COMMAND GROUP=01H(nnH，告警内容见表B8.2.7。

表A7.2.1.6交流配电系统内容及传送顺序

	序号
	内 容

	1
	交流屏数量M（1字节）

	2
	1#交流屏告警数据

	3
	2#交流屏告警数据

	...
	...

	M+1
	M#交流屏告警数据

 一屏交流配电系统告警数据内容见表B8.2.7。

表A7.2.1.7一屏交流配电系统告警内容及传送顺序

	序号
	内 容

	1
	本屏交流配电系统数量M

	2
	第1路交流配电系统告警内容

	...
	...

	M+1
	第M路交流配电系统告警内容

	M+2
	输出电流A

	M+3
	输出电流B

	M+4
	输出电流C

 一路交流配电系统告警内容见表B8.2.8。

表A7.2.1.8一路交流配电系统告警内容及传送顺序

	序号
	内 容
	字节

	1
	输入线/相电压AB/A
	1

	2
	输入线/相电压BC/B
	1

	3
	输入线/相电压CA/C
	1

	4
	频率（预留）
	1

	5
	检测熔丝/开关数量m（0）
	1

	6
	1#熔丝/开关
	1

	…
	…
	…

	m+4
	m#熔丝/开关
	1

	m+5
	用户自定义告警数量p
	1

	m+6
	用户自定义字节
	p(1

 告警字节描述： 00H：正常 01H：低于下限

 02H：高于上限 03H：缺相

 04H：熔丝断 05H：开关断开

 E0H～EFH：用户自定义 F0H：其它故障

B8.2.5 获取参数（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	46H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，见表B8.2.9。

表B8.2.9交流屏参数及传送顺序

	序号
	内 容
	DATAF
	DATAI

	1
	交流输入线/相电压上限
	4
	2

	2
	交流输入线/相电压下限
	4
	2

	3
	交流输出电流上限
	4
	2

	4
	频率上限
	4
	2

	5
	频率下限
	4
	2

	6
	用户自定义参数数量p
	1
	1

	7
	用户自定义字节
	p(4
	p(2

B8.2.6 获取参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	47H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAI组成，见表B8.2.9。

B8.2.7 设定参数（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	48H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝0AH，COMMAND INFO由COMMAND TYPE和COMMAND DATAF组成，见表B8.2.10。

表B8.2.10交流屏参数类型表

	序号
	内 容
	COMMAND TYPE

	1
	交流输入线/相电压上限
	80H

	2
	交流输入线/相电压下限
	81H

	3
	交流输出电流上限（预留）
	82H

	4
	频率上限（预留）
	83H

	5
	频率下限（预留）
	84H

	6
	用户自定义
	C0H～EFH

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

B8.2.8 设定参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	49H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝06H，COMMAND INFO由COMMAND TYPE和COMMAND DATAI组成，参数类型见表B8.2.10。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

B8.2.8 查看系统故障

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	80H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝00H，

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	40H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：DATAINFO由DATAI组成，见表B8.2.11。

表B8.2.11通信状况

	序号
	故障内容
	DATAI

	0
	告警内容长度
	1

	1
	局部交流故障
	1

	2
	交流故障
	1

	3
	交流单相整流器丢失
	1

	4
	交流过压
	1

	5
	交流欠压
	1

	6
	浮充低电压
	1

	7
	负载低电压
	1

	8
	浮充高电压
	1

	9
	负载高电压
	1

	10
	系统负荷过重
	1

	11
	单个整流器故障
	1

	12
	多个整流器故障
	1

	13
	单个整流器丢失
	1

	14
	多个整流器丢失
	1

	15
	整流器空载
	1

	16
	整流器限流
	1

	17
	整流器过温
	1

	18
	所有整流器关闭
	1

	19
	电池测试失败
	1

	20
	电池过流
	1

	21
	正在放电
	1

	22
	单体电池高电压
	1

	23
	单体电池低电压
	1

	24
	LVD1断开
	1

	25
	LVD2断开
	1

	26
	LVD3断开
	1

	27
	LVD4断开
	1

	28
	LVD5断开
	1

	29
	LVD1故障
	1

	30
	LVD2故障
	1

	31
	LVD3故障
	1

	32
	LVD4故障
	1

	33
	LVD5故障
	1

	34
	传感器故障
	1

	35
	汇流排电压传感故障
	1

	36
	温度传感器故障
	1

	37
	电流传感器故障
	1

	38
	环境传感器故障
	1

	39
	电池温度低
	1

	40
	电池温度高
	1

	41
	环境温度低
	1

	42
	环境温度高
	1

	43
	均充
	1

	44
	电池测试
	1

	45
	电池限流
	1

	46
	数字输入1
	1

	47
	数字输入2
	1

	48
	数字输入3
	1

	49
	数字输入4
	1

	50
	数字输入5
	1

	51
	数字输入6
	1

	52
	数字输入7
	1

	53
	数字输入8
	1

	54
	数字输入9
	1

	55
	数字输入10
	1

	56
	数字输入11
	1

	57
	数字输入12
	1

	58
	数字输入13
	1

	59
	数字输入14
	1

	60
	数字输入15
	1

	61
	数字输入16
	1

	62
	数字输入17
	1

	63
	数字输入18
	1

	64
	数字输入19
	1

	65
	电池熔丝故障
	1

	66
	负载熔丝故障
	1

	67
	MOV故障
	1

	68
	ACD风扇故障
	1

	69
	自定义交流故障
	1

	70
	交流盒丢失
	1

	71
	电池盒1丢失
	1

	72
	电池盒2丢失
	1

	73
	电池盒3丢失
	1

	74
	电池盒4丢失
	1

	75
	电池盒5丢失
	1

	76
	电池盒6丢失
	1

	77
	电池盒7丢失
	1

	78
	电池盒8丢失
	1

	79
	01#DCDB故障
	1

	80
	02#DCDB故障
	1

	81
	03#DCDB故障
	1

	82
	04#DCDB故障
	1

	83
	5#DCDB故障
	1

	84
	6#DCDB故障
	1

	85
	7#DCDB故障
	1

	86
	8#DCDB故障
	1

	87
	9#DCDB故障
	1

	88
	10#DCDB故障
	1

	89
	11#DCDB故障
	1

	90
	12#DCDB故障
	1

	91
	13#DCDB故障
	1

	92
	14#DCDB故障
	1

	93
	15#DCDB故障
	1

	94
	16#DCDB故障
	1

	95
	17#DCDB故障
	1

	96
	18#DCDB故障
	1

	97
	19#DCDB故障
	1

	98
	20#DCDB故障
	1

	99
	21#DCDB故障
	1

	100
	22#DCDB故障
	1

	101
	23#DCDB故障
	1

	102
	24#DCDB故障
	1

	103
	交流电流高
	1

	104
	交流频率高
	1

	105
	交流频率低
	1

	106
	预留
	1

	107
	预留
	1

	…
	预留
	1

	142
	预留
	1

	
	
	

通信状况：正常 00，通信故障01
B8.3整流配电系统

B8.3.1获取系统模拟量量化数据（浮点数）模块电压+电流

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	41H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，DATAF为整流配电系统遥测内容，见表B.301。

表B.301整流配电系统遥测内容及传送顺序

	序号
	内 容

	1
	整流器输出电压（4字节）

	2
	监控的模块数量M（1字节）

	3
	模块1遥测内容

	…
	…

	M+2
	模块M遥测内容

一个模块遥测内容见表B.302。

表B.302整流模块遥测内容及传送顺序

	序号
	内 容
	DATAF字节
	DATAI字节

	1
	模块输出电流
	4
	2

	2
	用户自定义遥测数量p
	1
	1

	3
	用户自定义字节
	p(4
	p(2

B8.3.2获取系统模拟量量化数据（定点数）模块电压+电流

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	42H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAI组成，DATAI为整流配电系统遥测内容，见表B.301。

B8.3.3 获取系统开关输入状态 模块个工作状态

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	43H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由RUNSTATE组成，RUNSTATE为整流模块状态，如表B.307。

表B.307整流配电系统模块运行状态及传送顺序

	序号
	内 容

	1
	监测整流模块数量M

	2
	模块1运行状态内容

	3
	模块2运行状态内容

	…
	…

	M+1
	模块M运行状态内容

一个整流模块运行状态见表B.308。

表B8.2.2.4整流模块运行状态内容及传送顺序

	序号
	内 容
	字节

	1
	开机/关机
	1

	2
	限流/不限流
	1

	3
	浮充/均充/测试
	1

	4
	用户自定义运行状态数量p
	1

	6
	用户自定义字节
	p(1

状态字节描述：

 开机/关机： 00H：开机 01H：关机

 限流/不限流： 00H：限流 01H：不限流

 浮充/均充/测试： 00H：浮充 01H：均充 02H：测试

 E0H～EFH：用户自定义

B8.3.4 获取告警状态

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	44H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由WARNSTATE组成，WARNSTATE为告警状态，如表B.311。

表B.311整流配电系统告警内容及传送顺序

	序号
	内 容

	1
	监测整流模块数量M

	2
	模块1告警内容

	3
	模块2告警内容

	…
	…

	M+1
	模块M告警内容

 一组整流模块告警内容见表B.312。

表B8.2.2.6整流模块告警内容及传送顺序

	序号
	内 容
	字节

	1
	整流模块故障
	1

	2
	用户自定义运行状态数量p
	1

	3
	用户自定义字节
	p(1

 告警字节描述： 00H：正常 01H：故障

 E0H～EFH：用户自定义

B8.3.5遥控

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	45H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝04H，COMMAND INFO由COMMAND TYPE与COMMAND ID组成。

COMMAND TYPE=10H 整流器均充；（COMMAND ID 无效）

COMMAND TYPE=1FH 整流器浮充；（COMMAND ID 无效）

COMMAND TYPE=11H 整流器测试；（COMMAND ID 无效）

COMMAND TYPE=20H 开整流器模块；（COMMAND ID 有效）

COMMAND TYPE=2FH 关整流器模块；（COMMAND ID 有效）

COMMAND ID为整流模块编号（01H—FEH，00H与FFH保留）。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID=00H

B8.3.6获取历史数据（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	4AH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史数据命令；

 COMMAND TYPE=01H 收到历史数据正确，要求上送下一条历史数据；

 COMMAND TYPE=02H 接收历史数据错误，重发上一条历史数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和DATAF组成。

 DATATYPE=00H，正常发送一条历史数据；

 DATATYPE=01H，发送最后一条历史数据；

 DATATIME为历史数据发生的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

 DATAF内容为表B.317与表 B.318。

表B.317整流配电系统历史数据及传送顺序

	序号
	内 容

	1
	整流器输出电压（4字节）

	2
	监控的模块数量M（1字节）

	3
	模块1历史数据内容

	…
	…

	M+2
	模块M历史数据内容

一组模块历史数据内容见表B.318。

表B.318整流模块遥测内容及传送顺序

	序号
	内 容
	字 节

	
	
	DATAF
	DATAI

	1
	模块输出电流
	4
	2

	2
	用户自定义遥测数量p
	1
	1

	3
	用户自定义字节
	p(4
	p(2

	4
	开机/关机
	1

	5
	限流/不限流
	1

	6
	浮充/均充/测试
	1

	7
	用户自定义运行状态数量q
	1

	8
	用户自定义字节
	q(1

B8.3.7获取历史数据（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	4BH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史数据命令；

 COMMAND TYPE=01H 收到历史数据正确，要求上送下一条历史数据；

 COMMAND TYPE=02H 接收历史数据错误，重发上一条历史数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和DATAI组成。

 DATATYPE=00H，正常发送一条历史数据；

 DATATYPE=01H，发送最后一条历史数据；

 DATATIME为历史数据发生的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

 DATAI内容为表B.317与表 B.318。

B8.3.8获取历史告警

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	4CH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史告警命令；

 COMMAND TYPE=01H 收到历史告警正确，要求上送下一条历史告警；

 COMMAND TYPE=02H 接收历史告警错误，重发上一条历史告警。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和WARNSTATE组成。

 DATATYPE=00H，正常发送一条历史告警；

 DATATYPE=01H，发送最后一条历史告警；

 DATATIME为历史告警发生或结束的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

WARNSTATE内容如表B.311。

B8.3.9获取电能比数据 （浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	81H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID=00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，见表B8.3.9。

表B8.3.9充放电参数及传送顺序

	序号
	内 容
	DATAF
	DATAI

	1
	当前月电能比(%)
	
	

	2
	总电能电能比(%)
	
	

	3
	当前月电能(Wh)
	
	

	4
	总电能电能(Wh)
	
	

电能的内容见下表

	序号
	内 容
	字 节

	
	
	DATAF
	

	1
	自定义电能条数M
	1
	

	2
	自定义1电能
	4
	

	…
	…
	…
	

	M+1
	自定义M电能
	4
	

	M+2
	负载电能条数N
	1
	

	M+3
	负载1电能
	4
	

	…
	…
	…
	

	M+N+2
	负载N电能比
	4
	

	M+N+A+B+5
	用户自定义数量q
	1

	M+N+A+B+6
	用户自定义字节
	q(1

B8.3.10获取设置参数 （浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	86H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID=00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，见表B8.3.10。

表B8.3.10充放电参数及传送顺序

	序号
	内 容
	DATAF
	DATAI
	DATAI时
	单位说明

	1
	浮充电压高门限
	4
	2
	x100
	

	2
	浮充电压低门限
	4
	2
	x100
	

	3
	电池限流使能
	1
	1
	x1
	

	4
	浮充电压
	4
	2
	x100
	

	5
	浮充限流比
	4
	2
	x1
	%

	6
	均充使能
	1
	1
	x1
	

	7
	均充电压
	4
	2
	x100
	

	8
	均充限流比
	4
	2
	x1
	%

	9
	均充时间限值
	4
	2
	x1
	Min

	10
	均充延时
	4
	2
	x1
	Min

	11
	定期均充时间
	4
	2
	x1
	H

	12
	休眠使能
	1
	1
	x1
	

	13
	休眠模式
	1
	1
	x1
	

	14
	休眠高门限
	4
	2
	x1
	%

	15
	休眠低门限
	4
	2
	x1
	%

	16
	休眠效率点
	4
	2
	x1
	%

	17
	休眠循环间隔
	4
	2
	x1
	Min

	18
	环境温度高
	4
	2
	x1
	℃

	19
	环境温度低
	4
	2
	x1
	℃

	20
	温度补偿使能
	1
	1
	x1
	

	21
	温度补偿参考温度
	4
	2
	x100
	℃

	22
	用户自定义数量p
	1
	1
	
	

	23
	用户自定义字节
	p(4
	p(2
	
	

数据说明：

数据长度1的，是一个char型数据。

使能标识的：30H/31H

表示 禁止/使能

休眠模式： 30H/31H 表示 N+0/N+1
B8.3.11获取设置参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	87H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID=00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAI组成，见表B8.3.10。

B8.3.12设定设置参数（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	88H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝xxH，COMMAND INFO由COMMAND TYPE和COMMAND DATAI组成，见表B8.3.12。

表B8.3.12充放电参数类型表

	COMMAND TYPE
	内 容
	DATAF
	DATAI
	DATAI时
	单位说明

	80
	浮充电压高门限
	4
	2
	x100
	

	81
	均充电压低门限
	4
	2
	x100
	

	82
	电池限流使能
	1
	1
	x1
	

	83
	浮充电压
	4
	2
	x100
	

	84
	浮充限流比
	4
	2
	x1
	%

	85
	均充使能
	1
	1
	x1
	

	86
	均充电压
	4
	2
	x100
	

	87
	均充限流比
	4
	2
	x1
	%

	88
	均充时间限值
	4
	2
	x1
	Min

	89
	均充延时
	4
	2
	x1
	Min

	8A
	定期均充时间
	4
	2
	x1
	H

	8B
	休眠使能
	1
	1
	x1
	

	8C
	休眠模式
	1
	1
	x1
	

	8D
	休眠高门限
	4
	2
	x1
	%

	8E
	休眠低门限
	4
	2
	x1
	%

	8F
	休眠效率点
	4
	2
	x1
	%

	90
	休眠循环间隔
	4
	2
	x1
	Min

	91
	环境温度高
	4
	2
	x1
	℃

	92
	环境温度低
	4
	2
	x1
	℃

	93
	温度补偿使能
	1
	1
	x1
	

	94
	温度补偿参考温度
	4
	2
	x100
	℃

	95
	用自定义数据p
	1
	1
	
	

	96
	用户自定义字节
	p(4
	p(2
	
	

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

使能数据标识：0x31 使能，0x30 禁止
B8.3.13设定设置参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	89H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝xxH，COMMAND INFO由COMMAND TYPE和COMMAND DATAI组成，参数类型见表B8.3.12。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	
	CHKSUM
	EOI

	
	
	
	
	
	
	
	
	
	

注：LENID＝00H

B8.3.14获取整流模块机号（字符）模块机号

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	8AH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMANDINFO由COMMAND GROUP组成。

 COMMAND GROUP=01H 对于单个或多个模块时，获取第一个机号数据；

 COMMAND GROUP=02H 对于多个模块时，获取第二个机号数据；

 …… ……

 COMMAND GROUP=nnH 对于多个模块时，获取第nn（十六进制）个机号数据；

 COMMAND GROUP=FFH 对于多个模块时，获取全部模块机号数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，DATAF为机号内容。

 COMMAND GROUP=FFH，遥测内容见表B8.3.140;

 COMMAND GROUP=01H(nnH，遥测内容见表B8.3.141。

表B8.3.140模块机号内容及传送顺序

	序号
	内 容

	1
	模块数量M（1字节）

	2
	第1个模块机号

	3
	第2个模块机号

	...
	...

	M+1
	第M个模块机号

 一个模块机号内容及传送顺序见表B8.3.131。

表B8.2.3一路交流配电系统遥测内容及传送顺序

	序号
	内 容
	CHAR字节
	

	1
	机号
	12
	

B8.3.15 获取系统参数（浮点数）

表B8.3.15.1获取系统参数（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	41H
	82H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取所有LVD参数；

--COMMAND GROUP = 01H：获取第1组LVD参数；

--COMMAND GROUP = 02H：获取第2组LVD参数；

--。。。

--COMMAND GROUP = nnH：获取第nn组LVD参数；

表B8.3.15.2 获取系统参数（浮点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，为LVD参数内容
根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B8.3.15.3；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B8.3.15.4；
表B8.3.15.3 LVD参数及传送顺序
	序 号
	内 容

	1
	监测LVD数M（1字节）

	2
	第1个LVD参数

	3
	第2个LVD参数

	…
	

	M+1
	第M个LVD参数

LVD参数内容见B8.3.15.4
B8.3.15.4 LVD参数内容及传送顺序
	序号
	内容
	DATAF字节
	DATAI字节

	1
	重连电压
	4
	2

	2
	脱离电压
	4
	2

	3
	自身模式
	1
	1

	4
	用户自定义参数数量P
	1
	1

	5
	用户自定义字节
	P*4
	P*2

LVD自身模式：30H/31H/32H/33H 默认33H
30H常开带触点-31H常闭带触点-32H常开不带触点-33H常闭不带触点

B8.3.16 获取系统参数（定点数）

表B8.3.16.1获取系统参数（定点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	83H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取所有LVD参数；

--COMMAND GROUP = 01H：获取第1个LVD参数；

--COMMAND GROUP = 01H：获取第2个LVD参数；

--。。。

--COMMAND GROUP = nnH：获取第nnH个LVD参数；

表B8.3.16.2 获取系统参数（定点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，为LVD参数内容
根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B8.3.15.3；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B8.3.15.4；
B8.3.17 设定系统参数（浮点数）

表B8.3.17.1设定系统参数（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	83H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝0CH，COMMAND INFO为6个字节，由COMMAND GROUP,COMMAND TYPE和COMMAND DATAF组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：设定所有LVD参数；

--COMMAND GROUP = 01H：设定第1个LVD参数；

--COMMAND GROUP = 02H：设定第2个LVD参数；

--。。。

--COMMAND GROUP = nnH：设定第nnH个LVD参数；

COMMAND TYPE信息见表B8.3.17.2
表B8.3.17.2 设定参数类型表

	序号
	内容
	COMMAND TYPE

	1
	LVD重连电压
	80H

	2
	LVD脱离电压
	81H

	3
	自身模式
	82H

	4
	用户自定义参数
	C0~EFH

表B8.3.17.3 设定系统参数（浮点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：LENID＝00H
B8.3.18 设定系统参数（定点数）

表B8.3.18.1设定系统参数（定点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	84H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝08H，COMMAND INFO为4个字节，由COMMAND GROUP,COMMAND TYPE和COMMAND DATAI组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：设定所有LVD参数；

--COMMAND GROUP = 01H：设定第1个LVD参数；

--COMMAND GROUP = 01H：设定第2个LVD参数；

--。。。

--COMMAND GROUP = nnH：设定第nnH个LVD参数；

COMMAND TYPE信息见表B8.3.18.2
表B8.3.18.2 设定系统参数（定点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：LENID＝00H
B8.4直流配电系统

B8.4.1获取系统模拟量量化数据（浮点数）直流电压+支路电流

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	41H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INF为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值的不同，解释如下：

COMMAND GROUP=00H 对于一个直流屏时，获取直流屏告警数据；

COMMAND GROUP=01H 对于多个直流屏时，获取第一屏告警数据；

COMMAND GROUP=02H 对于多个直流屏时，获取第二屏告警数据；

 …… ……

COMMAND GROUP=nnH 对于多个直流屏时，获取第nn（十六进制）屏告警数据；

COMMAND GROUP=FFH 对于多个直流屏时，获取全部交流配电系统告警数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，为直流配电屏遥测内容，如表B8.4.1。

表B8.4.1直流配电系统遥测内容及传送顺序

	序号
	内 容

	1
	直流屏数量M（1字节）

	2
	第1屏直流配电系统遥测数据

	…
	…

	M+1
	第M屏直流配电系统遥测数据

 一屏直流配电系统遥测内容见表B8.4.2。

表B8.4.2一屏直流配电系统遥测内容及传送顺序

	序号
	内 容
	DATAF字节
	DATAI字节

	1
	直流输出电压
	4
	2

	2
	总负载电流
	4
	2

	3
	监测蓄电池电流路数M
	1
	1

	4
	第一路蓄电池组充放电电流
	4
	2

	...
	...
	...
	...

	M+2
	第M路蓄电池组充放电电流
	4
	2

	M+3
	监测直流分路数量N
	1
	1

	M+4
	分路1电流
	4
	2

	M+5
	分路2电流
	4
	2

	…
	…
	…
	…

	M+N+3
	分路N电流
	4
	2

	M+N+4
	用户电流路数A
	1
	1

	M+N+5
	第一路用户电流
	4
	2

	…
	…
	…
	…

	M+N+A+4
	第A路用户电流
	4
	2

	M+N+A+5
	其他相关电流B
	1
	1

	M+N+A+6
	电池总电流
	4
	2

	M+N+A+7
	负载总电流
	4
	2

	…
	…
	…
	…

	M+N+A+B+5
	第B路电流
	4
	2

	M+N+A+B+6
	用户自定义遥测数量p
	1
	1

	M+N+A+B+7
	用户自定义字节
	p(4
	p(2

B8.4.2获取系统模拟量量化数据（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	42H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAI组成，为直流配电系统遥测内容，如表B8.4.1。

B8.4.3 获取告警状态 开关

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	44H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和WARNSTATE组成，为直流屏告警内容，如表B8.4.3

表B8.4.3直流配电系统告警内容及传送顺序

	序号
	内 容

	1
	直流屏数量M（1字节）

	2
	第1屏直流配电系统告警内容

	…
	…

	M+1
	第M屏直流配电系统告警内容

 一屏直流配电系统告警内容见表B8.4.4。

表B8.4.4直流屏告警内容及传送顺序

	序号
	内 容
	字节

	1
	直流电压
	1

	2
	监测直流熔丝/开关数量m
	1

	3
	直流熔丝/开关1
	1

	4
	直流熔丝/开关2
	1

	...
	...
	...

	m+1
	直流熔丝/开关m
	1

	m+2
	LVD数量n
	1

	m+3
	LVD1开关
	1

	…
	…
	…

	m+n+2
	LVD n开关
	1

	m+n+3
	LVD数量n
	1

	m+n+4
	LVD1状态
	1

	…
	…
	…

	m+2n+3
	LVD n状态
	1

	m+2*n+4
	用户自定义p
	1

	m+2*n+5
	用户自定义字节
	px1

告警字节描述：00H：正常 01H：低于下限

 02H：高于上限 03H：熔丝断

 04H：开关打开 E0H～EFH：用户自定义

 F0H：故障

B8.4.4 获取参数（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	46H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，为直流配电系统参数内容，见表B8.4.5。

表B8.4.5直流配电系统参数及传送顺序

	序号
	内 容
	DATAF字节
	DATAI字节

	1
	直流电压上限
	4
	2

	2
	直流电压下限
	4
	2

	3
	用户自定义参数数量p
	1
	1

	4
	用户自定义字节
	px4
	px2

B8.4.5 获取参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	47H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAI组成，为直流配电系统参数内容，见表B8.4.5。

B8.4.6 设定参数（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	48H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝0AH，COMMAND INFO由COMMAND TYPE和DATAF组成，见表B8.4.6。

表B8.4.6直流配电系统参数类型表

	序号
	内 容
	COMMAND TYPE

	1
	直流电压上限
	80H

	2
	直流电压下限
	81H

	3
	用户自定义
	E0H～EFH

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

B8.4.7 设定参数（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	49H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝06H，COMMAND INFO由COMMAND TYPE和DATAI组成，见表B8.4.6。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

B8.4.8获取历史数据（浮点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	4AH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1字节，由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史数据命令；

 COMMAND TYPE=01H 收到历史数据正确，要求上送下一条历史数据；

 COMMAND TYPE=02H 接收历史数据错误，重发上一条历史数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和与DATAF组成。

 DATATYPE=00H，正常发送一条历史数据；

 DATATYPE=01H，发送最后一条历史数据；

 DATATIME为历史数据发生的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

 DATAF内容为表B8.4.1。

B8.4.9获取历史数据（定点数）

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	4BH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1字节，由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史数据命令；

 COMMAND TYPE=01H 收到历史数据正确，要求上送下一条历史数据；

 COMMAND TYPE=02H 接收历史数据错误，重发上一条历史数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和DATAI组成。

 DATATYPE=00H，正常发送一条历史数据；

 DATATYPE=01H，发送最后一条历史数据；

 DATATIME为历史数据发生的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

DATAI内容为表B8.4.1。

B8.4.10获取历史告警

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	4CH
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1字节，由COMMAND TYPE组成。

 COMMAND TYPE=00H 获取第一条历史告警命令；

 COMMAND TYPE=01H 收到历史告警正确，要求上送下一条历史告警；

 COMMAND TYPE=02H 接收历史告警错误，重发上一条历史告警。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATATYPE，DATAFLAG，DATATIME和WARNSTATE组成。

 DATATYPE=00H，正常发送一条历史告警；

 DATATYPE=01H，发送最后一条历史告警；

 DATATIME为历史告警发生或结束的时间，由月（1byte）、日（1byte）、时（1byte）、分（1byte）、秒（1byte）组成。

WARNSTATE内容如表B8.4.3。

B8.4.11获取系统模拟量量化数据（浮点数）DCDB05相关的内容

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	81H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H，COMMAND INF为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值的不同，解释如下：

COMMAND GROUP=00H 对于一个直流屏时，获取直流屏告警数据；

COMMAND GROUP=01H 对于多个直流屏时，获取第一屏告警数据；

COMMAND GROUP=02H 对于多个直流屏时，获取第二屏告警数据；

 …… ……

COMMAND GROUP=nnH 对于多个直流屏时，获取第nn（十六进制）屏告警数据；

COMMAND GROUP=FFH 对于多个直流屏时，获取全部交流配电系统告警数据。

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，为直流配电屏遥测内容，如表B8.4.11.1。

表B8.4.11.1直流配电系统遥测内容及传送顺序

	序号
	内 容

	1
	直流屏数量M（1字节）

	2
	第1屏直流配电系统遥测数据

	…
	…

	M+1
	第M屏直流配电系统遥测数据

一屏直流配电系统遥测内容见表B8.4.11.2。
表B8.4.11.2一屏直流配电系统遥测内容及传送顺序

	序号
	内 容
	DATAF字节
	DATAI字节

	1
	电压路数m
	1
	1

	2
	电压一
	4
	2

	...
	…
	…
	…

	M+1
	电压m
	4
	2

	M+2
	电流路数n
	1
	1

	M+3
	电流一
	4
	2

	...
	…
	…
	…

	M+N+2
	电流n
	4
	2

	M+N+3
	电能路数A
	1
	1

	M+N+4
	电能一
	4
	2

	...
	…
	…
	…

	M+N+A+3
	电能A
	4
	2

	M+N+A+4
	用户自定义遥测数量p
	1
	1

	M+N+A+5
	用户自定义字节
	p(4
	p(2

B8.4.12获取系统模拟量量化数据（定点数）DCDB05相关的内容
命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	82H
	LENGTH
	
	CHKSUM
	EOI

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

数据内容参考浮点数定义
B8.4.13获取告警状态 DCDB05开关

命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	84H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝00H

响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	42H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和WARNSTATE组成，为直流屏告警内容，如表B8.4.13.1
表B8.4.13.1直流配电系统告警内容及传送顺序

	序号
	内 容

	1
	直流屏数量M（1字节）

	2
	第1屏直流配电系统告警内容

	…
	…

	M+1
	第M屏直流配电系统告警内容

 一屏直流配电系统告警内容见表B8.4.13.2。

表B8.4.13.2直流屏告警内容及传送顺序

	序号
	内 容
	字节

	1
	直流电压
	1

	2
	直流电流
	

	3
	直流熔丝/开关数量m
	1

	4
	直流熔丝/开关1
	1

	5
	直流熔丝/开关2
	1

	...
	...
	...

	m+3
	直流熔丝/开关m
	1

	m+4
	用户自定义告警数量p
	1

	m+5
	用户自定义字节
	px1

告警字节描述：00H：正常 01H：低于下限

 02H：高于上限 03H：熔丝断

 04H：开关打开 E0H～EFH：用户自定义

 F0H：故障
B.12 蓄电池检测装置通信协议

B.12.1 数据类型

蓄电池检测装置，也称电池监测仪，应能单独上送每组蓄电池检测数据及一次上送全部监测数据。采用定点数传送时，表B.431给出了相关数据类型。

表B.431 定点数时数据类型

	序号
	遥测内容
	数据类型

	1
	蓄电池单体电压
	无符号整形

	2
	标示电池温度
	有符号整形

	3
	蓄电池组总电压
	无符号整形

	4
	蓄电池充、放电电流
	有符号整形（充电为正）

	5
	安时量
	无符号整形

B.12.2 蓄电池监测装置通信协议

B.12.2.1 获取模拟量量化后数据（浮点数）

表B.432获取模拟量量化后数据（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	41H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取电池监测仪所有电池组遥测数据；

--COMMAND GROUP = 01H：获取电池监测仪第1组电池遥测数据；

 --COMMAND GROUP = 02H：获取电池监测仪第2组电池遥测数据；

--。。。

--COMMAND GROUP = nnH：获取电池监测仪第nnH组电池遥测数据；

表B.433获取模拟量量化后数据（浮点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，DATAF为电池监测仪遥测内容。

根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B.434；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B.435；

表B.434 蓄电池监测仪遥测内容及传送顺序

	序号
	内容
	备注

	1
	监测蓄电池组数M
	1字节

	2
	第1组蓄电池遥测数据
	

	3
	第2组蓄电池遥测数据
	

	…
	…
	

	M+1
	第M组蓄电池遥测数据
	

单组蓄电池遥测数据见表B.435

表B.435 单组蓄电池的遥测内容及传送顺序

	序号
	内容
	DATAF字节
	DATAI字节

	1
	蓄电池数量m（0~255）
	1
	1

	2
	蓄电池单体电压1
	4
	2

	3
	蓄电池单体电压2
	4
	2

	…
	…
	
	

	m+1
	蓄电池单体电压m
	4
	2

	m+2
	标示温度数量n（0~255）
	1
	1

	m+3
	标示蓄电池温度1
	4
	2

	m+4
	标示蓄电池温度2
	4
	2

	…
	
	
	

	m+n+2
	标示蓄电池温度n
	4
	2

	m+n+3
	蓄电池组充、放电电流
	4
	2

	m+n+4
	蓄电池组总电压
	4
	2

	m+n+5
	蓄电池安时量
	4
	2

	m+n+6
	用户自定义遥测内容数量p
	1
	1

	m+n+7
	用户自定义字节
	P*4
	P*2

B.12.2.2 获取模拟量量化后数据（定点数）

表B.436获取模拟量量化后数据（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	42H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取电池监测仪所有电池组遥测数据；

--COMMAND GROUP = 01H：获取电池监测仪第1组电池遥测数据；

--COMMAND GROUP = 02H：获取电池监测仪第2组电池遥测数据；

--。。。

--COMMAND GROUP = nnH：获取电池监测仪第nnH组电池遥测数据；

表B.437获取模拟量量化后数据（定点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和DATAF组成，DATAF为电池监测仪遥测内容。

根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B.434；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B.435；

B.12.2.3 获取告警状态

表B.438获取告警状态命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	44H
	LENGTH
	
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取电池监测仪所有电池组告警；

--COMMAND GROUP = 01H：获取电池监测仪第1组电池告警；

--COMMAND GROUP = 02H：获取电池监测仪第2组电池告警；

--。。。

--COMMAND GROUP = nnH：获取电池监测仪第nnH组电池告警；

表B.439获取告警状态响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAFLAG和WARNSTATE组成，WARNSTATE为电池监测仪告警内容
根据 COMMAND GROUP取值，WARNSTATE返回信息：

--COMMAND GROUP = FFH：WARNSTATE信息见表B.440；

--COMMAND GROUP = 01H~nnH：WARNSTATE信息见表B.441；
表B.440 蓄电池告警内容及传送顺序
	序号
	内 容

	1
	监测蓄电池组数M（1字节）

	2
	第1组蓄电池告警数据

	3
	第2组蓄电池告警数据

	…
	

	M+1
	第M组蓄电池告警数据

单体电池告警内容见表B.441。

表B.441 单体电池告警内容及传送顺序
	序号
	内容
	字节

	1
	蓄电池数量m（0~255）
	1

	2
	蓄电池单体电压1
	2

	3
	蓄电池单体电压2
	2

	…
	…
	

	m+1
	蓄电池单体电压m
	2

	m+2
	标示温度数量n（0~255）
	1

	m+3
	标示蓄电池温度1
	1

	m+4
	标示蓄电池温度2
	1

	…
	
	

	m+n+2
	标示蓄电池温度n
	1

	m+n+3
	蓄电池组充电电流
	1

	m+n+4
	蓄电池组总电压
	1

	m+n+5
	用户自定义遥测内容数量p
	1

	m+n+6
	用户自定义字节
	P*1

告警字节描述：

--00H：正常

--01H：低于下限；

--02H：高于上限；

--80H ~ EFH：用户自定义；

--F0H：其他故障。

B.12.2.4 获取系统参数（浮点数）

表B.442获取系统参数（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	46H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取电池监测仪所有电池组参数；

--COMMAND GROUP = 01H：获取电池监测仪第1组电池参数；

--COMMAND GROUP = 02H：获取电池监测仪第2组电池参数；

--。。。

--COMMAND GROUP = nnH：获取电池监测仪第nnH组电池参数；

表B.443 获取系统参数（浮点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，为电池监测仪参数内容
根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B.444；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B.445；
表B.444 蓄电池参数及传送顺序
	序 号
	内 容

	1
	监测蓄电池组数M（1字节）

	2
	第1组电池参数

	3
	第2组电池参数

	…
	

	M+1
	第M组电池参数

单组电池参数内容见B.445

B.445 单组电池参数内容及传送顺序
	序号
	内容
	DATAF字节
	DATAI字节

	1
	单体电压上限
	4
	2

	2
	单体电压下限
	4
	2

	3
	温度上限
	4
	2

	4
	温度下限
	4
	2

	5
	充电电流上限
	4
	2

	6
	总电压上限
	4
	2

	7
	总电压下限
	4
	2

	8
	用户自定义参数数量P
	1
	1

	9
	用户自定义字节
	P*4
	P*2

B.12.2.5 获取系统参数（定点数）

表B.446获取系统参数（定点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	47H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝02H，COMMAND INFO为1个字节，由COMMAND GROUP组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：获取电池监测仪所有电池组参数；

--COMMAND GROUP = 01H：获取电池监测仪第1组电池参数；

--COMMAND GROUP = 01H：获取电池监测仪第2组电池参数；

--。。。

--COMMAND GROUP = nnH：获取电池监测仪第nnH组电池参数；

表B.447 获取系统参数（定点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：DATAINFO由DATAF组成，为电池监测仪参数内容
根据 COMMAND GROUP取值，DATAF返回信息：

--COMMAND GROUP = FFH：DATAF信息见表B.444；

--COMMAND GROUP = 01H~nnH：DATAF信息见表B.445；
B.12.2.6 设定系统参数（浮点数）

表B.448设定系统参数（浮点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	48H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝0CH，COMMAND INFO为6个字节，由COMMAND GROUP,COMMAND TYPE和COMMAND DATAF组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：设定电池监测仪所有电池组参数；

--COMMAND GROUP = 01H：设定电池监测仪第1组电池参数；

--COMMAND GROUP = 02H：设定电池监测仪第2组电池参数；

--。。。

--COMMAND GROUP = nnH：设定电池监测仪第nnH组电池参数；

COMMAND TYPE信息见表B.449
表B.449 设定参数类型表

	序号
	内容
	COMMAND TYPE

	1
	单体电压上限
	80H

	2
	单体电压下限
	81H

	3
	温度上限
	82H

	4
	温度下限
	83H

	5
	充电电流上限
	84H

	6
	总电压上限
	85H

	7
	总电压下限
	86H

	8
	用户自定义参数
	C0~EFH

表B.450 设定系统参数（浮点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：LENID＝00H
B.12.2.7 设定系统参数（定点数）

表B.448设定系统参数（定点数）命令信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	49H
	LENGTH
	COMMAND INFO
	CHKSUM
	EOI

注：LENID＝08H，COMMAND INFO为4个字节，由COMMAND GROUP,COMMAND TYPE和COMMAND DATAI组成。

根据COMMAND GROUP取值不同，解释如下：

--COMMAND GROUP = FFH：设定电池监测仪所有电池组参数；

--COMMAND GROUP = 01H：设定电池监测仪第1组电池参数；

--COMMAND GROUP = 01H：设定电池监测仪第2组电池参数；

--。。。

--COMMAND GROUP = nnH：设定电池监测仪第nnH组电池参数；

COMMAND TYPE信息见表B.449
表B.452 设定系统参数（定点数）响应信息

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	字节数
	1
	1
	1
	1
	1
	2
	LENID/2
	2
	1

	格式
	SOI
	VER
	ADR
	46H
	RTN
	LENGTH
	DATAINFO
	CHKSUM
	EOI

注：LENID＝00H
[image: image1.emf]
[image: image2.emf]
附 录

附录说明：

1. 对于具有三相电压（电流）和单相电压（电流）两种工作模式的电源设备（如低压配电设备，开关电源设备等），工作于三相电压（电流）时，其信息字段顺序为“三相线电压AB/相电压A（电流A），三相线电压BC/相电压B（电流B），三相线电压CA/相电压C（电流C）”；工作于单相电压（电流）时，其信息字段的“三相线电压AB/相电压A（电流A）”以“单相电压（电流）”替代，“三相线电压BC/相电压B（电流B），三相线电压CA/相电压C（电流C）”在传送时为十六进制数值20H。

2. 模拟量数据的传送采用定点数或浮点数两种形式，可选用其中一种。

3. SM对于“获取模拟量量化后数据（含浮点数，定点数）”，“获取开关输入状态”，“获取告警状态”，“获取系统历史数据（含浮点数，定点数）”，“获取历史告警”命令的响应信息中，其DATAINFO字段首先为一标示字节DATAFLAG，标示字节描述如下：

	D7
	D6
	D5
	D4
	D3
	D2
	D1
	D0

D0：告警标示位，有未上报告警发生变化时为1，否则为0。在“获取告警状态”命令 的响应信息中，此位无效；

D4：开关标示位，有未上报开关量变化时为1，否则为0。在“获取开关输入状态”命令响应信息中，此位无效；
其它位用户自定义。

4. 未监测可选项的相应字节传送十六进制数值20H。

5. 通信协议中如果用户自定义监测数量为0，则相应的“用户自定义遥测/状态/告警数

 量”字节为00H。

