Enron Modbus Driver Help

© 2014 Kepware Technologies

Table of Contents

:
;
;
;
,
,
)
)
?
ŀ
)
;
)
ļ
;
,
;
)
)
)
)
2
2
;
;
;
;
ŀ
;

' <device name="">' - Failed to write EFM pointer file. <extended error=""></extended></device>	45
Alarm mapping for address ' <address>' is invalid and will be ignored</address>	45
Archive address ' <address>' is used in Meter <number> for <archive> archive and in Meter < number> for <archive> archive in device '<device name="">'. Duplicate archive addresses are not allowed</device></archive></archive></number></address>	46
Bad address in block [<start address=""> to <end address="">] on device '<device name="">'</device></end></start>	46
Bad array spanning [<address> to <address>] on device '<device>'</device></address></address>	46
Block address [<start address=""> to <end address="">] on device '<device>' responded with exception code '<code>'</code></device></end></start>	.46
Config attribute ' <attribute index="">' is unknown and will be ignored</attribute>	47
Config mapping for attribute ' <attribute name="">' is invalid and will be ignored</attribute>	47
Error parsing alarm/event record. The record size is incorrect	47
Error parsing history record. History mapping does not match record read from device, record will not be logged	47
Error reading date and time, alarm/event record will not be logged	47
Error reading date and time, history record will not be logged	48
Failure to load ' <mapping name="">' mapping from CSV. The header contains a duplicate field name '<name>'</name></mapping>	48
Failure to load ' <mapping name="">' mapping from CSV. The header contains an unrecognized field name '<name>'</name></mapping>	48
Failure to load ' <mapping name="">' mapping from CSV. There is no header in the CSV file</mapping>	48
History attribute ' <attribute index="">' is unknown and will be ignored</attribute>	48
History mapping for attribute ' <attribute name="">' is invalid and will be ignored</attribute>	49
Meter <number> has an invalid EFM Mapping ('<mapping name="">'). Defaulting the mapping to '<mapping name="">'</mapping></mapping></number>	49
Meter name ' <name>' is used in Meter <number> and in Meter <number> in device '<device name="">'. Duplicate meter names are not allowed</device></number></number></name>	49
Serialization of EFM data to temporary file ' <file name="">' failed. Reason: '<file error="" i="" o="">'</file></file>	49
The configuration map address ' <address>' for meter '<meter name="">' is beyond the maximum address allowed by the Enron Modbus protocol. This address will be ignored</meter></address>	50
The EFM Meter Daily GC data value ' <value>' in device '<device name="">' is not valid. Valid range is 0 or <min> to <max></max></min></device></value>	50
The EFM Meter Event Counter value ' <value>' in device '<device name="">' is not valid. Valid range is 0 or <min> to <max></max></min></device></value>	50
The EFM Meter Hourly GC data value ' <value>' in device '<device name="">' is not valid. Valid range is 0 or <min> to <max></max></min></device></value>	50
Unable to create tag for EFM configuration attribute ' <attribute>' with address '<address>' on meter '<meter name="">'</meter></address></attribute>	50
Unable to read ' <address>' from device '<device name="">'. The device is configured for broadcast writes only</device></address>	51
Unable to read block address [' <start address="">' to '<end address="">'] on device '<device name="">'. Unexpected characters in response</device></end></start>	51
Unable to read from address ' <address>' on device '<device>': Device responded with exception code '<code>'</code></device></address>	51
Unable to read from address ' <address>' on device '<device name="">'. Response is not the correct size</device></address>	51
Unable to read from address ' <address>' on device '<device name="">'. Unexpected characters in response</device></address>	52
Unable to read ' <address>' from device '<device name="">'. The device is not responding</device></address>	52

3

	Unable to synchronize time with device ' <device name="">'. The device is not responding</device>	52
	Unable to write to address ' <address>' on device '<device>': Device responded with exception code '<code>'</code></device></address>	.52
	Unable to write to address ' <address>' on device '<device name="">'. Unexpected characters in response</device></address>	. 52
	Warning loading ' <mapping name="">' mapping from CSV. Alarm state for address '<address>' is invalid. Setting the state to off</address></mapping>	.53
	Warning loading ' <mapping name="">' mapping from CSV. Alarm type for address '<address>' is invalid. Setting the type to differential pressure alarm</address></mapping>	.53
	Warning loading ' <mapping name="">' mapping from CSV. Ignoring alarm with no address</mapping>	.53
	Warning loading ' <mapping name="">' mapping from CSV. Ignoring record with no address</mapping>	53
	Warning loading ' <mapping name="">' mapping from CSV. No records were imported</mapping>	. 53
	Warning loading ' <mapping name="">' mapping from CSV. The attribute '<name>' is unknown, and will be ignored</name></mapping>	. 54
	Modbus Exception Codes	.54
Inc	dex	.55

Enron Modbus Driver Help

Help version 1.031

CONTENTS

Overview What is the Enron Modbus Driver?

Channel Setup

How do I configure channels for use with this driver?

Device Setup

How do I configure devices for use with this driver?

Data Types Description What data types does this driver support?

Address Descriptions

How do I address a data location on an Enron Modbus device?

Automatic Tag Database Generation

How can I easily configure tags for this driver?

Error Descriptions

What error messages are produced by the Enron Modbus Driver?

Overview

The Enron Modbus Driver provides real-time and EFM data access. The driver configuration retrieves historical and alarm/event archive data, and also maps data in the device to the server's EFM Model (which consists of various EFM attributes such as pressure, temperature, and so forth).

Important: EFM functionality is not available in all server versions. To determine whether support is available, refer to the "Server Summary Information" topic located in the server help file.

Channel Setup

Communication Serialization

The Enron Modbus Driver supports Communication Serialization, which specifies whether data transmissions should be limited to one channel at a time. For more information, refer to "Channel Properties - Advanced" in the server help file.

Device Setup

Supported Communication Parameters

Baud Rate: 1200, 2400, 9600, and 19200. Parity: Odd, Even, and None. Data Bits: 8. Stop Bits: 1 and 2.

Note: Not all of the listed configurations may be supported in every device.

Maximum Number of Channels and Devices

The maximum number of channels supported by this driver is 256. The maximum number of devices supported per channel is 255.

Ethernet Encapsulation

This driver supports Ethernet Encapsulation, which allows the driver to communicate with serial devices attached to an Ethernet network using a terminal server. It may be enabled through the Communications dialog in Channel Properties. For more information, refer to the main server's help file.

See Also: Using Ethernet Encapsulation

Data Encoding Settings

This dialog specifies the device's general settings.

New Device - Data Encoding	Settings								
	 The driver can be configured with different settings for each device. Refer to the online help for assistance. ✓ Use default Modbus byte order First word low in 32 bit data types ✓ Use zero based bit addressing within registers Use Modicon bit ordering (bit 0 is MSB) ✓ Use Modbus function 06 for single numeric writes ✓ Use Modbus function 05 for single boolean writes Time Sync Setup 								
<	< <u>B</u> ack <u>N</u> ext > Cancel Help								

Descriptions of the parameters are as follows:

• Use default Modbus byte order: When unchecked, this option allows users to change the driver's byte order from the default Modbus byte ordering to Intel byte ordering. The default setting is checked, which is the normal setting for Modbus compatible devices.

Note: If the device uses Intel byte ordering, unchecking this option will allow the Enron Modbus Driver to read Intel formatted data properly.

• First word low in 32 bit data types: Users can specify whether the driver should assume the first word is the low or high word of a 32 bit value. First word low follows the convention of the Modicon Modsoft programming software. The default setting is unchecked.

- Use zero based bit addressing within registers: When checked, this option will use zero based bit addressing within registers and start the first bit at 0. The default setting is checked.
- Use Modicon bit ordering (bit 0 is MSB): When checked, the driver will reverse the bit order on reads and writes to registers to follow the convention of the Modicon Modsoft programming software. For example, when enabled, a write to address 40001.0/1 will affect bit 15/16 in the device. The default setting is unchecked. For more information, refer to the "Use Modicon Bit Ordering" subtopic below.
- Use Modbus function 06 for single numeric writes: When checked, this option will use Modbus function 06 for single numeric writes. The default setting is checked.
- Use Modbus function 05 for single boolean writes: When checked, this option will use Modbus function 05 for single boolean write. The default setting is checked.
- Time Sync Setup: When clicked, this button launches a dialog that may be used to assign a register address to the server's time synchronization attributes. For more information, refer to <u>Time</u> Synchronization Mapping.

Zero vs. One Based Addressing Within Registers

Memory types that allow bits within Words can be referenced as a Boolean. The addressing notation for doing this is *<address>.<bit>*, where *<bit>* represents the bit number within the Word. Bit level addressing within registers provides two ways of addressing a bit within a given Word; Zero Based and One Based. Zero Based Bit Addressing within registers simply means that the first bit begins at 0. One Based Bit Addressing within registers means that the first bit begins at 1.

Use Modicon Bit Ordering

For the following example, the 1st through 16th bit signifies either 0 to 15 bits or 1 to 16 bits, depending on whether the driver is set at zero based addressing within registers. In the tables below, MSB is the Most Significant Bit and LSB is the Least Significant Bit.

MSB												LSB			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Use Modicon Bit Ordering Unchecked

MSB															LSB
16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1

Time Synchronization Mapping

This dialog is a mapping of the device's real-time clock register addresses. It is only used when synchronizing the device clock. For more information, refer to "Device Properties - Time Synchronization" in the server help file.

E Time Sync Map	ping
Hour	3014
Minute	3015
Second	3016
Year	3011
Month	3012
Day	3013

- Hour: This is the address of the register containing the RTC hour.
- Minute: This is the address of the register containing the RTC minute.
- **Second:** This is the address of the register containing the RTC second.
- Year: This is the address of the register containing the RTC year.
- **Month:** This is the address of the register containing the RTC month.
- **Day:** This is the address of the register containing the RTC day.

Important: Addresses must fall within their defined ranges. For more information, refer to Address Ranges.

Block Sizes

New Device - Block Sizes	
	Specify the maximum block sizes when reading data from this device. Refer to the online help for assistance. Boolean Variables (8-2000 in multiples of 8) <u>B</u> oolean Variables: Numeric Variables (1-125) <u>N</u> umeric Variables: 32
	Back Next > Cancel Help

Descriptions of the parameters are as follows:

- **Boolean Variables:** This parameter specifies the output and input coils. Coils can be read from 8 to 2000 points (bits) at a time. A higher block size means more points will be read from the device in a single request. The block size can be reduced in order to read data from non-contiguous locations within the device. The default setting is 32.
- **Numeric Variables:** This parameter specifies the internal and holding registers. Registers can be read from 1 to 125 locations (words) at a time. A higher block size means more register values will be read from the device in a single request. The block size can be reduced in order to read data from non-contiguous locations within the device. The default setting is 32.

Framing

Because some terminal server devices add additional data to Modbus frames, this dialog may be used to configure the driver to ignore the additional bytes in response messages.

New Device - Framing	×
	You may communicate with native Modbus TCP devices using this driver and Ethemet Encapsulation. Check the box below to apply the necessary frame headers. Specify number of leading and trailing bytes in responses. Use Modbus ICP framing Leading bytes:
	< <u>B</u> ack <u>N</u> ext > Cancel Help

- **Use Modbus TCP Framing:** When checked, this option communicates with native Modbus TCP devices using Ethernet Encapsulation. For more information, refer to "Using Ethernet Encapsulation" below.
- Leading bytes: This parameter specifies the number of bytes that will be attached to the beginning of Modbus responses. The valid range is 0 to 8. The default setting is 0.
- **Trailing bytes:** This parameter specifies the number of bytes that will be attached to the end of Modbus responses. The valid range is 0 to 8. The default setting is 0.

Using Ethernet Encapsulation

Ethernet Encapsulation must be enabled in order for both Framing and the Use Modbus TCP Framing option to be enabled. For information on enabling Ethernet Encapsulation, refer to the instructions below.

- 1. To start, right-click on the channel and select **Properties**.
- 2. Next, open the **Communications** tab. In the **Connection Type** drop-down menu, select **Use Ethernet Encapsulation**. Then, click **Apply** | **Close**.
- 3. Next, right-click on the device and select **Properties**.
- 4. Open the **Ethernet Encapsulation** tab.

- **IP Address:** This parameter specifies the device's IP address. The default setting is 255.255.255.255.
- **Port Number:** This parameter specifies the port number. Modbus TCP devices typically use 502.
- **Protocol:** This parameter specifies the protocol. Options include UDP and TCP/IP. The default setting is TCP/IP.
- 5. Configure the Ethernet Encapsulation settings as desired. Once finished, click **OK**.

Error Handling

This dialog determines how the Enron Modbus Driver will handle errors from the device.

- **Deactivate tags on illegal address exception:** When checked, this option will cause the driver to stop polling for a block of data if the device returns Modbus exception code 2 (illegal address) or 3 (illegal data, such as number of points) in response to a read of that block. To read addresses that are accessible dynamically in the device, uncheck this option. The default setting is checked.
- **Reject repeated messages:** When checked, the driver will reject repeated messages. When unchecked, the driver will interpret a repeated message as an invalid response and will retry the request. The default setting is unchecked.

Note: Some message-relay equipment will echo Modbus requests back to the driver.

Address Ranges

This dialog specifies the address ranges that are available in the device.

New Device - Address Rang	jes			x
	Configure the a	address ranges	for this device.	
	Description	Start Addr	End Addre	Add
	Bool Short	1 3000	2999 4999	Remove
	Long Float	5000 7000	6999 65535	Modify
8				Import
				Export
	Rook	Next >	Cancel	Halo
			Cancel	пер

- Add: When clicked, this button launches the Address Range dialog, which is used to define a new address range. For more information, refer to "Address Range" below.
- **Remove:** When clicked, this button removes the selected address range.
- **Modify:** When clicked, this button launches the Address Range dialog, which is used to modify an existing address range. For more information, refer to "Address Range" below.
- **Import:** When clicked, this button launches the Import from CSV dialog, which is used to import address ranges defined in a CSV file.

Note: Imported address ranges can neither overlap nor have the same descriptions as existing address ranges.

• **Export:** When clicked, this button launches the Export to CSV dialog, which is used to export the address ranges to a CSV file (where they can be edited and imported).

Note: The Import and Export buttons are available after device creation through the **Device Properties** | **Address Ranges** tab. For more information, refer to **CSV Import/Export**.

Address Range

This dialog is used to create a new address range or modify an existing address range.

Address Range	×
Description	
Data Format	
Device Data <u>F</u> ormat	Float
-Register Range	
Start Address	0
End Address	0
Base Address	0
Modbus Function Code	es
<u>R</u> ead	3
Write	6
<u>M</u> ulti Write	16
	OK Cancel

- **Description:** This parameter specifies a descriptive name for the address range.
- **Device Data Format:** This parameter specifies the data format of the address range in the device. Valid data types include Boolean, Short, Long, and Float. The default setting is Float. For more information, refer to **Data Types Description**.
- **Start Address:** This parameter specifies the starting address for the address range. The default setting is 0.
- End Address: This parameter specifies the ending address for the address range. The default setting is 0.
- **Base Address:** This parameter specifies an offset that may be applied to the address range to map to registers in the device. This should be used if the device expects the address in read and write requests to be a data address rather than a coil/register number. For example, if the start address is 40001, the end address is 49999, and the device expects a read request for the first register to be address 0, then the base address would be 40001. The default setting is 0.
- **Read:** This parameter specifies the read function code for the address range. The valid values are 1 and 2 for Boolean ranges, and 3 and 4 for all other device data formats. The default setting is 3.
- Write: This parameter specifies the write function code for the address range. If the device does not support the single write function code, this parameter may be set to the same value as Multi Write. The valid values are 5 and 15 for Boolean ranges, and 6 and 16 for all other device data formats. The default setting is 6.
- **Multi Write:** This parameter specifies the multi-write function code for the address range. The valid values are 15 for Boolean ranges, and 16 for all other device data formats. The default setting is 16.

EFM Mapping

EFM data (Configuration, History, Alarms, and Events) in the device must be mapped to the server's EFM attributes. The EFM Mapping dialog is used to configure these mappings, which can shared by all meters, a subset of meters, or uniquely per meter.

New Device - EFM Mappin	9	×
	Configure the EFM mapping for this device. Name Default	Add <u>R</u> emove <u>M</u> odify <u>Import</u> <u>Export</u>
	< <u>B</u> ack <u>N</u> ext > Cancel	Help

Descriptions of the selections are as follows:

- Add: When clicked, this button launches the General dialog, which is the first step in creating a new mapping. For more information, refer to "Creating a New Mapping" below.
- Remove: When clicked, this button removes the selected mapping.
- **Modify:** When clicked, this button launches the EFM Mapping dialog, which provides access to the specific mapping's general, Configuration, History, and Alarms record parameters.
- **Import:** When clicked, this button launches the Import from CSV dialog. When a mapping is selected in the list, this option allows users to import a CSV file and replace a mapping configuration.
- **Export:** When clicked, this button launches the Export to CSV dialog. When a mapping is selected in the list, this option exports the mapping configuration to a CSV file, where it can be edited and imported.

Note: The Import and Export buttons are available after device creation through the **Device Properties** | **EFM Mapping** tab. For more information, refer to **CSV Import/Export**.

Creating a New Mapping

For information on creating a new mapping, refer to the instructions below.

- 1. To start, right-click on the device and then select **Properties** | **EFM Mapping**.
- 2. Next, click Add.

General		x
<u>M</u> apping Name:		
	< Back Next > Cancel Help	

- 4. Once finished, click **Next**.
- Configuration data represents device properties that will be read on every upload. Attributes that are left blank will not be read from the device. For more information on the available attributes and address syntax, refer to <u>Configuration Mapping</u>. Once finished, click **Next**.

or more information.	
Meter ID	B3167[16]
Meter Type	
Pressure Base	B7149
Temp Base	B7148
Live Analysis	
Live BTU	
Live Specific Gravity	
Live Temp	
Calculation Method	B7101(0=0,1=1,5=3,7=4,V=22)
Pipe Diameter	B7155
Pipe Reference Temperature	B7156
Meter Tap	

 History records read from the device are an array of float data. This mapping allows users to map the data in the array by index to the server's EFM attributes. The mapping starts at Index 0 and extends to Index 60. For more information on the available attributes and index syntax, refer to <u>History Mapping</u>. Once finished, click **Next**.

story	x
This is a mapping of a device history rec each attribute available in the history rec record. See the help file for more informa	cord to the server's history attributes. Assign an index to cord. The index represents the data's position in the ation.
- Flow	_
Flow Time	0
Average Pressure	2
Average Temperature	1
Cumulative Volume	
Differential Pressure	3
Average Extension	4
C Prime	5
Average FPV	
Pulses	
Raw Volume	
Flowing Condition Factor	
Coriolis Raw Mass	
Corrected Mass	
Coriolis Average Meter Factor	
Liquid Mass	
Liquid Volume	
Liquid Energy	_
< <u>B</u> ac	k <u>N</u> ext > Cancel Help

 Alarms come from a single archive in the device and are mapped by address to the server's alarms. For more information, refer to <u>Alarm Mapping</u>.

Address	Туре	State	
B3106	Temperature	Lo	
B3107	Temperature	Hi	
B3108	Static Pressure	Lo	
B3109	Static Pressure	Hi	
B3110	Differential Pressure	Lo	
B3111	Differential Pressure	Hi	

Note: To add a new alarm, click Add. Then, specify the alarm's parameters and click OK.

Alarm	x
Address:	
Type:	Differential Pressure
State:	Off 🗨
	OK Cancel

8. Once finished, click **Finish**.

Configuration Mapping

The addresses that are defined in the Configuration Mapping will be read from the device per meter on each EFM poll. Addresses that are left blank or static will not be read from the device.

onfiguration	×
This is a mapping of a device configur register or static value to each attribute for more information.	ration to the server's configuration attributes. Assign a e available in the configuration record. See the help file
Configuration	•
Meter ID	B3167[16]
Meter Type	
Pressure Base	B7149
Temp Base	B7148
Live Analysis	
Live BTU	
Live Specific Gravity	
Live Temp	
Calculation Method	B7101(0=0,1=1,5=3,7=4,V=22)
Pipe Diameter	B7155
Pipe Reference Temperature	B7156
Meter Tap	▼
< <u>B</u> a	ack <u>N</u> ext > Cancel Help

Configuration Syntax

Dynamic values that are read from the device will use the following syntax: B1234[LL](E1=x1,E2=x2,...) where:

B: The base address. The address is the base address used for Meter 1: an offset will be added for each subsequent meter. The offset depends on the data type, and will be defined by the Bool, Short, Long, and Float offsets specified in <u>EFM Meters</u>. No offset will be used for the attribute if B is omitted from the address.

Note: The base address syntax allow meters to share a common Configuration Mapping. For example, with a Bool Offset of 100, "B1000" would be "B1000" for Meter 1, "B1100" for Meter 2, and so forth.

- LL: The specifier that is used for data that spans more than one register. LL is the number of subsequent registers to span. This is generally only used for string data, and should only be used for Meter ID.
- (E1=x1,E2=x2,...): The enumeration mapping. The first value (E1, E2, and so forth) is the server's enumeration, and the second value (x1, x2, and so forth) is the equivalent numeric value in the device.

Note: For example, 4000(O=1,T=2) for Meter Type. If the value at address 4000 is 1, the Meter Type is Orifice. If the value is 2, the Meter Type is Turbine. 'O' and 'T' are defined by the server. For more information on the enumerated types, refer to "Configuration Attributes and Mappings" below.

Important: All configuration addresses must fall within the defined address ranges. Dynamic value addresses that do not fall within the defined ranges will be skipped when the driver uploads configuration data from the device. For more information, refer to **Address Ranges**.

Static values use the following syntax: *!<static>* where:

- !: This character indicates that the subsequent entry is static for the associated attribute.
- **static:** Static can be a string, float, int, or enumeration character depending on the configuration attribute's data type.

Note: Static values are not read from the device. If the Configuration Mapping contains all static values, no device communications or polls will be performed when collecting configuration data.

Configuration Attributes and Mappings

The table below lists all attributes available in the Configuration Mapping, and includes their CSV Name, data type, address syntax, and description.

Attribute	CSV Name	Data Type	Address Syntax	Description
Meter ID	meter_id	String	B1234[10] 1234[10] !Meter1	ID that uniquely identifies the meter.
Meter Type	meter_type	Enumerat- ion	B1234(O=1,P=2,) 1234(O=1,P=2,) !O	Enumeration for the meter type. Server enumerations are as follows:
				O = Orifice P = Positive Displacement T = Turbine U = Ultrasonic L = Liquids V = Vcone C = Coriolis I = Line Pack
Pressure Base	pressure_base	Float	B1234 1234 !1.2	Pressure base for measured gas volume or gas equivalent volume.**
Temp Base	temp_base	Float	B1234 1234 !1.2	Temperature base for measured gas volume or gas equivalent volume.*
Live Analysis	live_analysis	Bool	B1234 1234 !1	I/O connected for live analysis.
Live BTU	live_btu	Bool	B1234 1234 !1	I/O connected for live heat/energy measurement.
Live Gravity	live_gravity	Bool	B1234 1234 !1	I/O connected for live gravity measurement.
Live Specific Gravity	live_specific_gravity	Bool	B1234 1234 !1	I/O connected for live specific gravity measurement.
Live Temp	live_temp	Bool	B1234 1234 !1	I/O connected for live temperature readings.
Calculation Method	calculation_method	Enumerat- ion	B1234(0=2,1=3,) 1234(0=2,1=3,) !V	The method of flow calculation. Options are as follows: 0 = AGA3 1985 1 = AGA3 1992 5 = AGA5 7 = AGA7 V = VCone C = AGA11 I = Line Pack
Pipe Diameter	pipe_diameter	Float	B1234 1234	Diameter of the pipe.

			!1.2	Inches for English units, millimeters for metric.
Pipe Reference	pipe_ref_temp	Float	B1234	Reference temperature of
Temperature			1234 !1.2	the pipe.*
Meter Taps	meter_taps	Enumerat- ion	B1234(F=1,P=2) 1234(F=1,P=2) !F	Placement of the meter taps. Options are as follows:
				F = Flange P = Pipe
Static Pressure Taps	static_pressure_ taps	Enumerat- ion	B1234(U=1,D=2) 1234(U=1,D=2) !U	Placement of the static pressure taps. Options are as follows: U = Upstream
				D = Downstream
Units	units	Enumerat- ion	B1234(E=1,M=2) 1234(E=1,M=2) !E	Default units for most of the properties. More granular options are available for Volume Units and K Factor Units. E = English M = Metric
				Note: This design assumes a device does not mix English and Metric units.
Orifice Plate Size	orifice_plate_size	Float	B1234 1234 !1.2	Size of the Orifice plate. This is only used for Orifice meters. Inches for English Units
				and Millimeters for Metric.
Orifice Reference Temperature	orifice_ref_temp	Float	B1234 1234 !1.2	Reference Temperature for the Orifice plate. Used for Orifice meters only.*
DP Low Flow Cutoff	dp_low_flow_cutoff	Float	B1234 1234 !1.2	Low flow alarm cutoff.**
Atmospheric Pressure	atmospheric_ pressure	Float	B1234 1234 !1.2	Atmospheric Pressure is in PSI for English and Kilopascal for Metric.
BTU	btu	Float	B1234 1234 !1.2	Heating value. BTU/scfc foot for English and MJ/cubic meter for Metric.
Specific Gravity	specific_gravity	Float	B1234 1234 !1.2	Specific Gravity of real gas.
Viscosity	viscosity	Float	B1234 1234 !1.2	lb/(feet * sec) for English and Centipoises for Metric
CO2	co2	Float	B1234 1234 !90	%
N2	n2	Float	B1234 1234 !90	%
C1	c1	Float	B1234	%

			1234 !90	
C2	c2	Float	B1234 1234 !90	%
СЗ	c3	Float	B1234 1234 !90	%
ISO C4	iso_c4	Float	B1234 1234 !90	%
NC4	nc4	Float	B1234 1234 !90	%
ISO C5	iso_c5	Float	B1234 1234 !90	%
C5	c5	Float	B1234 1234 !90	%
NEO C5	neo_c5	Float	B1234 1234 !90	%
C6	c6	Float	B1234 1234 !90	%
C7	c7	Float	B1234 1234 !90	%
C8	c8	Float	B1234 1234 !90	%
С9	c9	Float	B1234 1234 !90	%
C10	c10	Float	B1234 1234 !90	%
02	02	Float	B1234 1234 !90	%
H2O	h2o	Float	B1234 1234 !90	%
H2S	h2s	Float	B1234 1234 !90	%
HE	he	Float	B1234 1234 !90	%
H2	h2	Float	B1234 1234 !90	%
со	со	Float	B1234 1234 !90	%
AR	ar	Float	B1234 1234 !90	%
Hourly Record Span	hourly_record_span	Enumerat- ion	B1234(L=1,T=2) 1234(L=1,T=2) !L	The meaning of the contract hour.

				Leading, or Data Preceding, means a contract hour of 8:00 is from 8:00 to 8:59. Trailing, or Data Following, means a contract hour of 8:00 is from 7:01 to 8:00. L = Leading T = Trailing
Contract Hour	contract_hour	Int	B1234 1234 !0	The start of a new billing day. Valid options are 0 to 23.
Contract Day	contract_day	Int	B1234 1234 !0	The start of a new billing month. Valid options are 0 to 31. Note: For most fields, this is usually 0.
BTU Base	btu_base	Enumerat- ion	B1234(W=1,D=2,) 1234(W=1,D=2,) !W	Options are as follows: W = Wet D = Dry A = As Delivered
Factor FA	factor_fa	Bool	B1234 1234 !1	Orifice expansion factor due to temperature.
Factor FB	factor_fb	Bool	B1234 1234 !1	Basic Orifice Factor. True if used.
Factor FG	factor_fg	Bool	B1234 1234 !1	Specific Gravity Factor SQRT(1/G). True if used.
Factor FPV	factor_fpv	Bool	B1234 1234 !1	Super compressibility factors.
Factor FR	factor_fr	Bool	B1234 1234 !1	Reynolds factor.
Factor FT	factor_ft	Bool	B1234 1234 !1	Temperature factor.
Factor FWV	factor_fwv	Bool	B1234 1234 !1	Water Vapor Correction factor.
Factor FY	factor_fy	Bool	B1234 1234 !1	Expansion factor.
Fixed Factor	fixed_factor	Float	B1234 1234 !1.2	Calibration multiplier.
Pipe Material	pipe_material	Enumerat- ion	B1234(S=1,C=2,) 1234(S=1,C=2,) !S	Possible values are as follows: S = Stainless Steel C = Carbon Steel M = Monel
Plate Material	plate_material	Enumerat- ion	B1234(S=1,C=2,) 1234(S=1,C=2,) !S	Possible values are as follows: S = Stainless Steel

				C = Carbon Steel M = Monel
FPV Method	fpv_method	Enumerat- ion	B1234(N=1,A=2,) 1234(N=1,A=2,) !N	Super compressibility method. Possible values are as follows:
				N = NX19 A = AGA8 Detail 1 = AGA8 Gross 1 2 = AGA8 Gross 2
Static Pressure Type	static_pressure_ type	Enumerat- ion	B1234(G=1,A=2) 1234(G=1,A=2) !G	Possible values are as follows:
				G = Gauge A = Absolute
DP Calibration Range High	dp_calib_range_ high	Float	B1234 1234 !1.2	High calibration range for dynamic pressure.**
DP Transducer Range High	dp_transd_range_ high	Float	B1234 1234 !1.2	High transducer range for dynamic pressure.**
SP Calibration High	sp_calib_high	Float	B1234 1234 !1.2	High calibration range for static pressure.**
SP Calibration Low	sp_calib_low	Float	B1234 1234 !1.2	Low calibration range for static pressure.**
SP Transducer Range High	sp_transd_range_ high	Float	B1234 1234 !1.2	High transducer range for static pressure.**
Temp Calibration Range High	temp_calib_range_ high	Float	B1234 1234 !1.2	High calibration range for temperature.*
Temp Calibration Range Low	temp_calib_range_ low	Float	B1234 1234 !1.2	Low calibration range for temperature.*
Temp Transducer Range High	temp_transd_ range_high	Float	B1234 1234 !1.2	High transducer range for temperature.*
Temp Transducer Range Low	temp_transd_ range_low	Float	B1234 1234 !1.2	Low transducer range for temperature.*
DP Low Alarm	dp_low_alarm	Float	B1234 1234 !1.2	Dynamic pressure low alarm.**
DP Backflow Alarm	dp_backflow_alarm	Float	B1234 1234 !1.2	Dynamic pressure backflow alarm.**
DP High Alarm	dp_high_alarm	Float	B1234 1234 !1.2	Dynamic pressure high alarm.**
SP Low Alarm	sp_low_alarm	Float	B1234 1234 !1.2	Static pressure low alarm.**
SP High Alarm	sp_high_alarm	Float	B1234 1234 !1.2	Static pressure high alarm.**
Temp Low Alarm	temp_low_alarm	Float	B1234 1234 !1.2	Temperature low alarm.*
Temp High Alarm	temp_high_alarm	Float	B1234 1234	Temperature high alarm.*

25

			!1.2	
K Factor	k_factor	Float		Units are controlled by K Factor Units Setting.
Meter Factor	meter_factor	Float	B1234 1234 !1.2	The actual volume of gas passing through the meter over the meter indicated volume.
Accumulated Volume	accumulated_ volume	Float	B1234 1234 !1.2	Units are controlled by Volume Units setting.
Volume Units	unit_volume	Enumerat- ion	B1234(0=1,1=2,) 1234(0=1,1=2,) !0	0 = Million Cubic Meters (CM) 1 = Thousand CM 2 = Hundred CM 3 = CM 4 = Million Cubic Feet (CF) 5 = Thousand CF 6 = Hundred CF 7 = CF
K Factor Units	unit_k_factor	Enumerat- ion	B1234(0=1,1=2,) 1234(0=1,1=2,) !0	0 = Million Cubic Meters (CM) 1 = Thousand CM 2 = Hundred CM 3 = CM 4 = Million Cubic Feet (CF) 5 = Thousand CF 6 = Hundred CF 7 = CF
Ratio of Specific Heats	specific_heats	Float	B1234 1234 !1.2	The heat capacity ratio, adiabatic index, or ratio of specific heats.

*Units of Fahrenheit for English and Celsius for Metric.

**Units of Inches of water for English and Kilopascal for Metric.

History Mapping

History data pulled from the device is in record form, with each record containing an array of four byte floats. Each float has a unique index or position in the array. The valid range is 0 to *N*, where *N* is the maximum number of floats in the record.

The History dialog is used to assign each float to an EFM attribute using the float's unique index. Records that are retrieved from the device are parsed using this mapping, which applies to both Hourly and Daily History data and can include data from the Gas Chromatograph (GC) archives. When data is not included from the GC archives, they will not be uploaded.

Note: The mapping assumes that the first float in the record is Date, and that the second float in the record is Time. As a result, Index 0 actually refers to the third value in the record. The Time format is specified in the "History Record Time Stamp Format" parameter. For more information, refer to **EFM Meters**.

Flow Time	0		-
 Average Pressure	 2		-
	1		
 Cumulative Volume		 	 -
 Differential Pressure	3		
 Average Extension	 4		
 C Prime	5		_
 Average FPV			_
Pulses			_
Raw Volume			_
Flowing Condition Factor			_
Coriolis Raw Mass			
Corrected Mass			
Coriolis Average Meter Factor			
Liquid Mass			
Liquid Volume			
Liquid Epergy			

History Syntax

A History Index uses the following syntax: *QN,BO=0/1,WO=0/1* where:

- **Q:** This optional index indicates that the element comes from the Gas Chromatograph archive.
- N: This index in the record associates with an attribute. The valid range is 0 to 60.
- **BO=0/1:** This optional syntax allows the value's Byte Order to differ from the "History Archive Modbus Byte Order" setting located in EFM Meters. "BO=0" means Modbus Byte Order with Big Endian (or the most significant bit) first. "BO=1" means Little Endian (or the least significant bit) first.
- **WO=0/1:** This optional syntax allows the value's Word Order to differ from the "History Archive First Word Low" setting located in EFM Meters. "WO=0" means the first word is low. "WO=1" means the first word is high.

Static values use the following syntax: *!<static>* where:

- !: This character indicates that the subsequent entry is static for the associated attribute.
- static: Static values are always considered floats.

See Also: EFM Meters

History Attributes and Mappings

The table below lists all the attributes available in the History Mapping, and includes their CSV name, data type, and description. Attributes that are left blank will be ignored.

Note: The index syntax (QN,BO=0/1,WO=0/1) is available for all attributes.

Flow			
Attribute	CSV Name	Data Type	Description
Flow Time	flow_time	Float	Flow time for this record in minutes.
Average Pressure	avg pressure	Float	Average pressure.*
Average Temperature	avg_temp	Float	Average temperature over the flow time.
			for Metric.
Cumulative Volume	cumulative_volume	Float	Volume added during this interval for orifice and turbine meters. Units are controlled by the Volume Units in the Configuration
			Mapping.
Differential Pressure	diff_pressure	Float	Average differential pressure for orifice meters.*
Average Extension	avg_extension	Float	Average extension for orifice meters.*
C Prime	c_prime	Float	Orifice flow constant.
Average FPV	avg_fpv	Float	Average Super Compressibility Factor.
Pulses	pulses	Float	Pulses for turbine meters.
Raw Volume	raw_volume	Float	Raw volume for turbine meters.
			Units are controlled by the Volume Units in the Configuration Mapping.
Flowing Condition Factor	flowing_condition_factor	Float	Flowing Condition Factor for turbine meters.
Coriolis Raw Mass	coriolis_raw_mass	Float	Raw mass for coriolis meters. Units are pounds for English and KG for Raw Mass.
Corrected Mass	corrected_mass	Float	Corrected mass for coriolis meters. Units are pounds for English and
Coriolis Average Meter	coriolis_avg_meter_factor	Float	Average meter factor for coriolis
Liquid Mass	liguid mass	Float	Mass for liquid meters.
			Units are pounds for English and KG for Metric.
Liquid Volume	liquid_volume	Float	Volume for liquid meters. Units are controlled by the Volume
			Units in the Configuration Mapping.
Liquid Energy	liquid_energy	Float	Energy for liquid meters.
			English and MJ/cubic meter for Metric.
Total Volume	total_volume	Float	Total volume. Units are controlled by the Volume Units in the Configuration Mapping.
Total Energy	total_energy	Float	Total energy.

			Units are BTU/cubic foot for English and MJ/cubic meter for Metric.
--	--	--	---

*Inches of Water for English and Kilopascals for Metric.

Gas Composition (Mole%)

Attribute	CSV Name	Data Type	Description
Average BTU	avg_btu	Float	Average heating value.
			Units are Dekatherms for English
		El t	
Average Specific Gravity	avg_specific_gravity	Float	Average specific gravity.
Average CO2	avg_co2	Float	%
Average N2	avg_n2	Float	%
Average C1	avg_c1	Float	%
Average C2	avg_c2	Float	%
Average C3	avg_c3	Float	%
Average ISOC4	avg_isoc4	Float	%
Average NC4	avg_nc4	Float	%
Average ISOC5	avg_isoc5	Float	%
Average NC5	avg_nc5	Float	%
Average NEOC5	avg_neoc5	Float	%
Average C6	avg_c6	Float	%
Average C7	avg_c7	Float	%
Average C8	avg_c8	Float	%
Average C9	avg_c9	Float	%
Average C10	avg_c10	Float	%
Average O2	avg_o2	Float	%
Average H2O	avg_h2o	Float	%
Average H2S	avg_h2s	Float	%
Average HE	avg_he	Float	%
Average H2	avg_h2	Float	%
Average CO	avg_co	Float	%
Average AR	avg_ar	Float	%
Specific Heat Ratio	specific_heat_ratio	Float	Ratio of specific heat.
Viscosity	viscosity	Float	Viscosity.
			Units of Pounds/Mass per
			Foot/Second for English and
			Centipoises for Metric.

Alarm Mapping

The Alarms dialog is used to assign alarms received from the device to specific meters, alarm types, and states. Alarms can apply to one or more meters depending on how the alarm address is specified.

Note: When an alarm is received from a device that does not match an address in any of the Alarm Mappings being used, the server will check if the alarm matches an address in the Event Mappings. If it does, it will be handled by the Event Mapping. If it does not, the alarm will be logged as a user string event.

See Also: EFM Mapping

29

Addresse	Turne	Ctata	1	
Address		Jale		
B3106 D2107	Temperature	LO		
B3107 D3100	Statio Pressure	HI		
D3100 D3100	Static Pressure	LO		
D3103	Differential Pressure			
B3111	Differential Pressure	Hi		

- Address: This parameter specifies the Enron address that generates the alarm. The default setting is blank.
- **Type:** This parameter specifies the type of alarm. The default setting is Differential Pressure. Options are as follows:
 - Differential Pressure
 - Static Pressure
 - Temperature
 - Cutoff
 - Backflow
 - Battery
- State: This parameter specifies the alarm state. The default setting is Off. Options are as follows:
 - Off
 - On
 - Hi
 - Lo
- Add: When clicked, this button launches a new Alarm dialog. For more information, refer to "Adding a New Alarm" below.

- **Delete:** When clicked, this button deletes the selected alarm from the mapping.
- Edit: When clicked, this button launches the Alarm dialog that contains the selected alarm's properties.

Alarm Syntax

An alarm address may use one of the following syntactic forms:

• **B1234:** This is a base address, and makes the alarm meter-specific. The offset depends on the address's data type and the Bool, Short, Long, and Float Offsets specified in **EFM Meters**.

Note: For example, an address is "B1234" and the data type is Bool. If the Bool Offset is 10, an alarm received from device address "1234" will be assigned to Meter 1. An alarm received from device address "1244" will be assigned to Meter 2.

• **1234:** This is a static address, and makes the alarm non-meter specific. An alarm that is received from address 1234 will be sent to all meters that use the Alarm Mapping.

Important: All alarm addresses must fall within the defined address ranges. Dynamic value addresses that do not fall within the defined ranges will be skipped when the driver uploads alarm data from the device. For more information, refer to **Address Ranges**.

Adding a New Alarm

- 1. To start, click Add.
- 2. Next, specify the new alarm's Address, Type, and State.

Alarm	×
Address:	
Type:	Differential Pressure
State:	Off 🗨
	OK Cancel

3. Once finished, click **OK**.

Event Mapping

Event Mappings are not user-configurable: they depend on the Configuration Mapping.

When an event is received from an address that matches an address in any Configuration Mapping, it will be converted to an audit event. For example, if a Configuration Mapping with address "B7500" is set to BTU and Meter 1 is using the mapping, an event will be generated from address "7500" when the user changes the BTU in the device. The event will be converted to an audit event for the BTU field on Meter 1. Both the old and new values will be displayed.

When an event is received from an address that does not match an address in any Configuration Mapping, it will be considered a non-meter event. The event will be converted to a string event, and then handled as defined in the "Non Meter Events" setting located in the EFM Meters dialog.

EFM Meters

This dialog contains meter-specific configuration options, and includes a grid control with the following device and per-meter settings. Up to twelve meters are supported.

Archive Configuration

Archive Configuration Max Hourly Records 1080 Max Daily Records 35 Max Event Records 1000 Record Order Ascending Record Buffer Type Wrap Around Pointer Value Last Stored	
Max Hourly Records 1080 Max Daily Records 35 Max Event Records 1000 Record Order Ascending Record Buffer Type Wrap Around Pointer Value Last Stored	
Max Daily Records 35 Max Event Records 1000 Record Order Ascending Record Buffer Type Wrap Around Pointer Value Last Stored	
Max Event Records 1000 Record Order Ascending Record Buffer Type Wrap Around Pointer Value Last Stored	
Record Order Ascending Record Buffer Type Wrap Around Pointer Value Last Stored	
Record Buffer Type Wrap Around Pointer Value Last Stored	
Pointer Value Last Stored	
Non Meter Events Meter_1	
Bool Offset 100	

- **Max Hourly Records:** This parameter specifies the maximum number of hourly records that the device will store. The valid range is 1 to 65535. The default setting is 1080.
- Max Daily Records: This parameter specifies the maximum number of daily records that the device will store. The valid range is 1 to 65535. The default setting is 35.
- Max Event Records: This parameter specifies the maximum number of event records that the device will store. The valid range is 1 to 65535. The default setting is 1000.
- **Record Order:** This parameter specifies the order that the records will be stored in the device. The default setting is Ascending. This setting is currently not supported.
- **Record Buffer Type:** This parameter specifies the type of buffer that the device will use to store the records in the device. The default setting is Wrap Around. This setting is currently not supported.
- **Pointer Value:** This parameter specifies whether the value in the hourly and daily pointer registers will be the location of the last stored record or the next record that is available. The default setting is Last Stored.
- Non Meter Events: This parameter specifies the meter number for non-meter events. Utilize the dropdown menu to ignore non-meter events, log non-meter events to a specific meter, or log non-meter events to all meters. The default setting is Meter_1. For more information, refer to Event Mapping.
- Bool Offset: This parameter specifies the offset of the Bool configuration register range for each successive meter. The default setting is 100. For more information, refer to Configuration Mapping.
- **Short Offset:** This parameter specifies the offset of the Short configuration register range for each successive meter. The default setting is 100. For more information, refer to **Configuration Mapping**.
- Long Offset: This parameter specifies the offset of the Long configuration register range for each successive meter. The default setting is 100. For more information, refer to Configuration Mapping.
- Float Offset: This parameter specifies the offset of the Float configuration register range for each successive meter. The default setting is 250. For more information, refer to Configuration Mapping.
- **History Archive Modbus Byte Order:** This parameter specifies whether the data in History archives will be in standard Modbus byte order. The default setting is Yes.

Note: This parameter can be overridden per record element. For more information, refer to **<u>History</u> Mapping**.

• **History Archive First Word Low:** This parameter specifies whether the data in History archives will be stored with the first word low. The default setting is No.

32

Note: This parameter can be overridden per record element. For more information, refer to **<u>History</u> <u>Mapping</u>**.

- Event Archive Modbus Byte Order: This parameter specifies whether data in Alarm/Event archives will be in standard Modbus byte order. The default setting is Yes.
- Event Archive First Word Low: This parameter specifies whether the data in the Alarm/Event archives will be stored with the first word low. The default setting is No.
- **Multi-Byte Characters:** This parameter specifies whether string configuration data will be stored in two bytes per character format. The default setting is Yes.
- **History Record Time Stamp Format:** Enron Modbus time stamps for history records are floats. This parameter specifies whether the time stamps will be in HHMMSS or HHMM.SS (with the seconds after the decimal) format. The default setting is HHMMSS.

Note: The driver assumes that the first and second values in a history record are Date and Time, respectively.

• **Clear Cache:** This parameter specifies whether to clear the device's EFM cache, which is maintained by the server and stores history, alarms, and events data for each meter. When enabled, the cache will be cleared on the next poll. This feature will also remove pointer files, which are used to track EFM uploads in order to prevent uploading the same records twice. All EFM data in the device will be requested again on the next poll. Once the cache is cleared, this parameter will automatically be set back to No. The default setting is No.

Note: This option should be used during testing, if the EFM mappings are not configured correctly, or in situations where it is beneficial to re-request all EFM data from the device.

Meter N

New Device - EFM Meters		×
	Configure the settings for E	FM meter access.
	Meter Name	Meter_1
	Hourty Archive	701
	Daily Archive	702
800	Hourly GC Data	0
	Daily GC Data	0
	Hourly Pointer	7001
	Dailv Pointer	7002
	Meter 1 Configure the archive according and alarm events.	ess for hourly history, daily history,
	< <u>B</u> ack <u>N</u> ext >	Cancel Help

Descriptions of the parameters are as follows:

• Meter Name: This parameter specifies a descriptive name for the meter. The valid range is 1 to 128 characters. It can neither begin nor end with a trailing blank space. It also cannot begin with an underscore or contain an '@' character, period, or quotation mark.

Note: Multiple meters may not use the same meter name.

• **Enabled:** This parameter specifies whether the meter is enabled. The default setting for Meter 1 is Yes. The default setting for meters 2 through 12 is No.

- **Hourly Archive:** This parameter specifies the meter/run's hourly archive address. The default setting is 701.
- **Daily Archive:** This parameter specifies the meter/run's daily archive address. The default setting is 702.
- Hourly GC Data: This parameter specifies the meter/run's hourly archive address for gas chromatography. The default setting is 0.

Note: When set to 0, GC data will not be requested from the device for hourly archives.

• **Daily GC Data:** This parameter specifies the meter/run's daily archive address for gas chromatography. The default setting is 0.

Note: When set to 0, GC data will not be requested from the device for daily archives.

- **Hourly Pointer:** This parameter specifies the register that the device will use to indicate the position of the current (or last) hourly record in the buffer. The default setting is 7001.
- **Daily Pointer:** This parameter specifies the register that the device will use to indicate the position of the current (or last) daily record in the buffer. The default setting is 7002.
- **Event Counter:** This parameter specifies the register that the device will use to indicate the number of alarm/event records in the buffer. The default setting is 7000.
- **Mapping:** This parameter specifies the type of mapping that will be used for Configuration, History, and Alarm data. The default setting is Default. For information on creating a new mapping, refer to **Creating** a New Mapping.

Important: The Hourly Pointer, Daily Pointer, and Event Counter addresses must fall within the defined address ranges. For more information, refer to Address Ranges.

CSV Import/Export

The EFM Mappings support the import and export of data in a Comma Separated Variable (CSV) file. CSV import and export supports the efficient configuration of many devices. For more information on a specific aspect of CSV Import/Export, select a link from the list below.

Creating a Template

Exporting EFM Mappings Importing EFM Mappings Using Other Characters as the Delimiter

Creating a Template

The easiest way to create an import CSV file is to create a template. For more information, refer to the instructions below.

- 1. To start, create a new device using the default settings. Then, click **OK**.
- 2. Next, right-click on the device and select **Properties** | **EFM Mapping**.
- 3. Select the **Default** mapping and then click **Export**.
- 4. Save the file to an accessible location.
- 5. Use the exported template in a spreadsheet application that supports CSV files, and then modify the file as desired.

Note: Microsoft Excel is an excellent tool for editing large groups of tags outside the server. Once a template CSV file has been exported, it can be loaded directly into Excel for editing.

Exporting EFM Mappings

Exporting an EFM Mapping will generate a CSV text file that contains sections for Configuration, History, and Alarms. Each section has a heading record followed by a record for each item. Column names must match those listed; however, columns may be in any order.

Configuration Mapping

The required columns are listed in **bold**.

Column Name	Description
Attribute	This is the name of the Configuration Mapping attribute. Attributes can be in any order.

	Attributes that are not included in an import will be left blank in the mapping. Note: All possible attribute names are listed in the Configuration dialog. For more information, refer to <u>Configuration Mapping</u> .
Value	This is the address syntax for the attribute. It can be blank, static, or take the form $B1234[LL](E1=1,E2=2)$. Note: For information on each attribute's value limitations, refer to Configuration Mapping .

History Mapping

The required columns are listed in **bold**.

Column Name	Description
Attribute	This is the name of the History Mapping attribute. Attributes can be in any order. Attributes that are not included on an import will be left blank in the mapping. Note: All possible attribute names are listed in the History dialog. For more information, refer to History Mapping .
Value	This is the address syntax for the attribute. It can be blank, static, or take the form $QN,BO=0/1,WO=0/1$. Note: For information on each attribute's value limitations, refer to History Mapping .

Alarm Mapping

The required columns are listed in **bold**.

Column Name	Description
Address	This is the address of the alarm. It can take the form <i>B1234</i> . For more information, refer to Alarm Mapping .
Alarm Type	This is the type of the alarm. The default setting is Differential Pressure. The valid types are as follows: 1 = Differential Pressure 2 = Static Pressure 3 = Temperature 4 = Cutoff 5 = Backflow 6 = Battery
Alarm State	This is the state of the alarm. The default setting is Off. 1 = Off 2 = On 3 = Hi 4 = Lo

Importing EFM Mappings

Once the CSV file has been created and exported, it may be re-imported into an EFM Mapping. To do so, open **EFM Mapping** and then click **Import**.

Note: For Configuration, History, and Alarms, importing will replace all existing settings with the settings specified in the CSV file. When the import is complete, the configured mapping should match one for one with the file.

Using Other Characters as the Delimiter

When utilizing a CSV file that does not use a comma or semi-colon delimiter, users should do one of the following:

- Save the project in XML. Then, perform mass configuration on the XML file instead of using CSV.
- Perform a search-and-replace on the delimiter in the CSV file and then replace the delimiter with a comma or semicolon. The delimiter being used by the OPC server (either comma or semicolon) must be set to the replacement character.

Note: For information on specifying which character to use as the variable (comma or semicolon), refer to "Options - General" in the server help file.

35

EFM Cache

The Enron Modbus Driver caches EFM data per device. During polls, the driver will only request new data from the device and then add it to its local cache. This minimizes communication between the physical device and the driver. The cache that is maintained by the driver will be cleared under the following scenarios:

- 1. The server is reinitialized, restarted, or a new project is loaded.
- 2. The channel or device is deleted.
- 3. The cache is cleared manually through the "Clear Cache" setting located in EFM Meters.
- 4. A meter's Hourly or Daily GC or History archives change.

See Also: EFM Meters

Data Types Description

Data Type	Description		
Boolean	Single bit		
Word	Unsigned 16 bit value		
	bit 0 is the low bit		
	bit 15 is the high bit		
Short	Signed 16 bit value		
	bit 0 is the low bit		
	bit 14 is the high bit		
	bit 15 is the sign bit		
DWord	Unsigned 32 bit value		
	bit 0 is the low bit		
	bit 31 is the high bit		
Long	Signed 32 bit value		
	bit 0 is the low bit		
	bit 30 is the high bit		
	bit 31 is the sign bit		
BCD	Two byte packed BCD		
	Value rende is 0,0000. Rehavior is undefined for values havend this		
	Value range is 0-9999. Benavior is undermed for values beyond this		
	Four byte packed BCD		
LDCD	Four Dyte packed BCD		
	Value range is 0-99999999. Behavior is undefined for values beyond		
	this range.		
Float*	32 bit floating point value		
	The driver interprets two consecutive registers as a single precision		
	value by making the last register the high word and the first register		
	the low word		
Float Example	If register 40001 is specified as a float, bit 0 of register 40001 would		
	be bit 0 of the 32 bit data type, and bit 15 of register 40002 would be		
	bit 31 of the 32 bit data type.		

*The descriptions assume the default first word low data handling of 32 bit data types.

Address Descriptions

The Enron Modbus Driver supports the default address ranges listed in the table below. The default data types are shown in **bold**.

See Also: Address Ranges

Address	Default Range Data Type		Access	
Boolean Variables	0001-2999	Boolean	Read/Write	
16 bit Short Variables	3001-4999	Short, Word, BCD	Read/Write	
	3xxx.0/1-4xxx.15/16*	Boolean		
32 bit Long Variables	5001-6999	Long, DWord, LBCD, Float	Read/Write	
	5xxx.0/1-6xxx.31/32*	Boolean		
32 bit Float Variables	7000-65535	Float, Long, DWord, LBCD	Read/Write	
	7xxx.0/1-6xxxx.31/32*	Boolean		

*For more information, refer to "Zero vs. One Based Addressing Within Registers" in Data Encoding Settings.

Array Support

Arrays are supported for all data types. There are two methods of addressing an array. The following examples use holding register locations:

7xxx [rows] [cols]

7xxx [cols] with assumed row count of one.

For arrays, rows multiplied by cols cannot exceed the block size that has been assigned to the device for the register/coil type. For register arrays of 32 bit data types, rows multiplied by cols multiplied by 2 cannot exceed the block size.

Automatic Tag Database Generation

The Enron Modbus Driver supports the server's Automatic Tag Database Generation feature. When enabled, a list of tags will be built in the server for registers in the device that are mapped to the EFM Configuration Attributes for each enabled meter. To access and configure the Automatic Tag Database Generation settings, right-click on the device and select **Properties**. Then, open the **Database Creation** tab.

evice Prop	vice Properties				
Time Synd	Time Synchronization Redundancy Settings Block Sizes Framing				
Error Har	Error Handling EFM Meters EFM Mapping Address Ranges				
General	General Scan Mode Timing Auto-Demotion Database Creation				
- Setting	2				
Autom					
Automatic tag database generation on device startup:					
Do no	ot generate on startup				
Perfor	m the following action on previously generated tags:				
Delet					
Delete on create					
Add g	Add generated tags to the following group:				
_					
	Allow automatically generated subgroups				
Auto C					
Auto L	eate				
[OK Cancel Apply Help				
l		_			

Note: For more information on EFM Configuration Attribute Mapping, refer to Configuration Mapping.

Error Descriptions

The following error/warning messages may be generated. Click on the link for a description of the message.

Address Validation

Address '<address>' is out of range for the specified device or register Array size is out of range for address '<address>' Data Type '<type>' is not valid for device address '<address>' Device address '<address>' contains a syntax error

Device Status Messages

Device '<device name>' is not responding Unable to write to '<address>' on device '<device name>'

Enron Modbus Specific Messages

'<Device Name>' - Failed to read EFM pointer file. <Extended Error> '<Device Name>' - Failed to write EFM pointer file. <Extended Error> Alarm mapping for address '<address>' is invalid and will be ignored Archive address '<address>' is used in Meter <number> for <archive> archive and in Meter <number> for <archive> archive in device '<device name>'. Duplicate archive addresses are not allowed Bad address in block [<start address> to <end address>] on device '<device name>' Bad array spanning [<address> to <address>] on device '<device>' Block address [<start address> to <end address>] on device '<device>' responded with exception code '<code>' Config attribute '<attribute index>' is unknown and will be ignored Config mapping for attribute '<attribute name>' is invalid and will be ignored Error parsing alarm/event record. The record size is incorrect Error parsing history record. History mapping does not match record read from device, record will not be logged Error reading date and time, alarm/event record will not be logged Error reading date and time, history record will not be logged Failure to load '<mapping name>' mapping from CSV. The header contains a duplicate field name '<name>' Failure to load '<mapping name>' mapping from CSV. The header contains an unrecognized field name '<name>' Failure to load '<mapping name>' mapping from CSV. There is no header in the CSV file History attribute '<attribute index>' is unknown and will be ignored History mapping for attribute '<attribute name>' is invalid and will be ignored Meter <number> has an invalid EFM Mapping ('<mapping name>'). Defaulting the mapping to '<mapping name>' Meter name '<name>' is used in Meter <number> and in Meter <number> in device '<device name>'. Duplicate meter names are not allowed Serialization of EFM data to temporary file '<file name>' failed. Reason: '<file I/O error>' The configuration map address '<address>' for meter '<meter name>' is beyond the maximum address allowed by the Enron Modbus protocol. This address will be ignored The EFM Meter Daily GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> The EFM Meter Event Counter value <value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> The EFM Meter Hourly GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> Unable to create tag for EFM configuration attribute '<attribute>' with address '<address>' on meter '<meter name>' Unable to read '<address>' from device '<device name>'. The device is configured for broadcast writes only Unable to read '<address>' from device '<device name>'. The device is not responding Unable to read block address ['<start address>' to '<end address>'] on device '<device name>'. Unexpected characters in response Unable to read from address '<address>' on device '<device name>': Device responded with exception code '<code>' Unable to read from address '<address>' on device '<device name>'. Response is not the correct size

Unable to read from address '<address>' on device '<device name>'. Unexpected characters in response

Unable to synchronize time with device '<device name>'. The device is not responding Unable to write to address '<address>' on device '<device>'. Device responded with exception code '<code>'

Unable to write to address '<address>' on device '<device name>'. Unexpected characters in response

Warning loading '<mapping name>' mapping from CSV. Alarm state for address '<address>' is invalid. Setting the state to off

Warning loading '<mapping name>' mapping from CSV. Alarm type for address '<address>' is invalid. Setting the type to differential pressure alarm

Warning loading '<mapping name>' mapping from CSV. Ignoring alarm with no address Warning loading '<mapping name>' mapping from CSV. Ignoring record with no address

Warning loading '<mapping name>' mapping from CSV. Ignoring record with no address Warning loading '<mapping name>' mapping from CSV. No records were imported

Warning loading '<mapping name>' mapping from CSV. The attribute '<name>' is unknown, and

will be ignored

Serial Communications

Communications error on '<channel name>' [<error mask>] COMn does not exist COMn is in use by another application Error opening COMn Unable to set comm parameters on COMn

See Also: Modbus Exception Codes

Address Validation

The following error/warning messages may be generated. Click on the link for a description of the message.

Address Validation

Address '<address>' is out of range for the specified device or register Array size is out of range for address '<address>' Data Type '<type>' is not valid for device address '<address>' Device address '<address>' contains a syntax error

Address '<address>' is out of range for the specified device or register

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically references a location that is beyond the range of supported locations for the device.

Solution:

Verify that the address is correct; if it is not, re-enter it in the client application.

Array size is out of range for address '<address>'

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically is requesting an array size that is too large for the address type or block size of the driver.

Solution:

Re-enter the address in the client application to specify a smaller value for the array or a different starting point.

Data Type '<type>' is not valid for device address '<address>'

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically has been assigned an invalid data type.

Solution:

Modify the requested data type in the client application.

Device address '<address>' contains a syntax error

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically contains one or more invalid characters.

Solution:

Re-enter the address in the client application.

Serial Communications

The following error/warning messages may be generated. Click on the link for a description of the message.

Serial Communications

Communications error on '<channel name>' [<error mask>] COMn does not exist COMn is in use by another application Error opening COMn Unable to set comm parameters on COMn

Communications error on '<channel name>' [<error mask>]

Error Type:

Serious

Error Mask Definitions:

- **B** = Hardware break detected.
- **F** = Framing error.
- $\mathbf{E} = I/O \text{ error}.$
- **O** = Character buffer overrun.
- **R** = RX buffer overrun.
- **P** = Received byte parity error.
- $\mathbf{T} = \mathsf{TX}$ buffer full.

Possible Cause:

- 1. The serial connection between the device and the Host PC is bad.
- 2. The communications parameters for the serial connection are incorrect.

Solution:

- 1. Verify the cabling between the PC and the PLC device.
- 2. Verify that the specified communications parameters match those of the device.

COMn does not exist

Error Type:

Fatal

Possible Cause:

The specified COM port is not present on the target computer.

Solution:

Verify that the proper COM port has been selected.

COMn is in use by another application

Error Type:

Fatal

Possible Cause:

The serial port assigned to a device is being used by another application.

Solution:

Verify that the correct port has been assigned to the channel.
 Verify that only one copy of the current project is running.

Error opening COMn

Error Type:

Fatal

Possible Cause:

The specified COM port could not be opened due an internal hardware or software problem on the target computer.

Solution:

Verify that the COM port is functional and may be accessed by other Windows applications.

Unable to set comm parameters on COMn

Error Type:

Fatal

Possible Cause:

The serial parameters for the specified COM port are not valid.

Solution:

Verify the serial parameters and make any necessary changes.

Device Status Messages

The following error/warning messages may be generated. Click on the link for a description of the message.

Device Status Messages

Device '<device name>' is not responding Unable to write to '<address>' on device '<device name>'

Device '<device name>' is not responding

Error Type:

Serious

Possible Cause:

- 1. The serial connection between the device and the Host PC is broken.
- 2. The communications parameters for the serial connection are incorrect.
- 3. The named device may have been assigned an incorrect Network ID.

4. The response from the device took longer to receive than the amount of time specified in the "Request Timeout" device setting.

Solution:

- 1. Verify the cabling between the PC and the PLC device.
- 2. Verify the specified communications parameters match those of the device.
- 3. Verify the Network ID given to the named device matches that of the actual device.

4. Increase the Request Timeout setting so that the entire response can be handled.

Unable to write to '<address>' on device '<device name>'

Error Type:

Serious

Possible Cause:

- 1. The serial connection between the device and the Host PC is broken.
- 2. The communications parameters for the serial connection are incorrect.
- 3. The named device may have been assigned an incorrect Network ID.

Solution:

- 1. Verify the cabling between the PC and the PLC device.
- 2. Verify the specified communications parameters match those of the device.
- 3. Verify that the Network ID given to the named device matches that of the actual device.

Enron Modbus Specific Messages

The following error/warning messages may be generated. Click on the link for a description of the message.

Enron Modbus Specific Messages

'<Device Name>' - Failed to read EFM pointer file. <Extended Error> '<Device Name>' - Failed to write EFM pointer file. <Extended Error> Alarm mapping for address '<address>' is invalid and will be ignored Archive address '<address>' is used in Meter <number> for <archive> archive and in Meter <number> for <archive> archive in device '<device name>'. Duplicate archive addresses are not allowed Bad address in block [<start address> to <end address>] on device '<device name>' Bad array spanning [<address> to <address>] on device '<device>' Block address [<start address> to <end address>] on device '<device>' responded with exception code '<code>' Config attribute '<attribute index>' is unknown and will be ignored Config mapping for attribute '<attribute name>' is invalid and will be ignored Error parsing alarm/event record. The record size is incorrect Error parsing history record. History mapping does not match record read from device, record will not be logged Error reading date and time, alarm/event record will not be logged Error reading date and time, history record will not be logged Failure to load '<mapping name>' mapping from CSV. The header contains a duplicate field name '<name>' Failure to load '<mapping name>' mapping from CSV. The header contains an unrecognized field name '<name>' Failure to load '<mapping name>' mapping from CSV. There is no header in the CSV file History attribute '<attribute index>' is unknown and will be ignored History mapping for attribute '<attribute name>' is invalid and will be ignored Meter <number> has an invalid EFM Mapping ('<mapping name>'). Defaulting the mapping to '<mapping name>' Meter name '<name>' is used in Meter <number> and in Meter <number> in device '<device name>'. Duplicate meter names are not allowed Serialization of EFM data to temporary file '<file name>' failed. Reason: '<file I/O error>' The configuration map address '<address>' for meter '<meter name>' is beyond the maximum address allowed by the Enron Modbus protocol. This address will be ignored The EFM Meter Daily GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> The EFM Meter Event Counter value <value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> The EFM Meter Hourly GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> Unable to create tag for EFM configuration attribute '<attribute>' with address '<address>' on meter '<meter name>' Unable to read '<address>' from device '<device name>'. The device is configured for broadcast writes only Unable to read '<address>' from device '<device name>'. The device is not responding Unable to read block address ['<start address>' to '<end address>'] on device '<device name>'. Unexpected characters in response Unable to read from address '<address>' on device '<device name>': Device responded with exception code '<code>' Unable to read from address '<address>' on device '<device name>'. Response is not the correct size Unable to read from address '<address>' on device '<device name>'. Unexpected characters in response

Unable to synchronize time with device '<device name>'. The device is not responding

Unable to write to address '<address>' on device '<device>'. Device responded with exception code '<code>' Unable to write to address '<address>' on device '<device name>'. Unexpected characters in response Warning loading '<mapping name>' mapping from CSV. Alarm state for address '<address>' is invalid. Setting the state to off Warning loading '<mapping name>' mapping from CSV. Alarm type for address '<address>' is invalid. Setting the type to differential pressure alarm Warning loading '<mapping name>' mapping from CSV. Ignoring alarm with no address Warning loading '<mapping name>' mapping from CSV. Ignoring record with no address Warning loading '<mapping name>' mapping from CSV. No records were imported Warning loading '<mapping name>' mapping from CSV. No records were imported Warning loading '<mapping name>' mapping from CSV. The attribute '<name>' is unknown, and will be ignored

'<Device Name>' - Failed to read EFM pointer file. <Extended Error>

Error Type:

Warning

Extended Error:

When supplied by the operating system, this describes the file error that occurred.

Possible Cause:

1. A permission error was encountered when the EFM pointer cache was read.

2. The EFM pointer cache file is corrupt.

Solution:

The Enron Modbus Driver will automatically generate a new EFM pointer file; however, the server will re-poll (uploading all EFM data) during the next EFM poll for meters in the device.

Note:

For more information, refer to the extended error.

'<Device Name>' - Failed to write EFM pointer file. <Extended Error>

Error Type:

Warning

Extended Error: When supplied by the operating system, this describes the file error that occurred.

Possible Cause:

1. The disk is full.

2. A permission error was encountered when the EFM pointer cache was written.

Solution:

The server will attempt to update the EFM pointer file periodically, in addition to when the server is shutdown. If the pointer file cannot be written, the server will re-poll (uploading all EFM data) during the next EFM poll for meters in the device.

Note:

For more information, refer to the extended error.

Alarm mapping for address '<address>' is invalid and will be ignored

Error Type:

Warning

Possible Cause:

An invalid Alarm Mapping was imported from a CSV file or loaded from an XML project file.

Solution:

Correct the Alarm Mapping in the CSV import file or the XML project file.

See Also:

Alarm Mapping

Archive address '<address>' is used in Meter <number> for <archive> archive and in Meter < number> for <archive> archive in device '<device name>'. Duplicate archive addresses are not allowed

Error Type:

Serious

Possible Cause:

The XML project file contains duplicate archive addresses.

Solution:

Ensure that the XML project file does not contain duplicate archive addresses.

Note:

Daily and hourly GC archive addresses may be shared across meters.

Bad address in block [<start address> to <end address>] on device '<device name>'

Error Type:

Serious

Possible Cause:

1. An attempt has been made to reference a nonexistent location in the specified device.

2. An attempt has been made to read more registers than allowed by the protocol.

Solution:

1. Verify the tags assigned to addresses in the specified range on the device and eliminate ones that reference invalid locations.

2. Decrease the register block size value to 125.

See Also:

Error Handling Block Sizes

Bad array spanning [<address> to <address>] on device '<device>'

Error Type:

Serious

Possible Cause:

1. An attempt has been made to reference a nonexistent location in the specified device.

2. An attempt has been made to read more registers than allowed by the protocol.

Solution:

 Verify that all the register addresses requested in the array exist in the device and reduce the array size such that only valid addresses (that exist in the device) are requested by the array.
 Reduce the array size value to 125.

See Also:

Error Handling Block Sizes

Block address [<start address> to <end address>] on device '<device>' responded with exception code '<code>'

Error Type:

Warning

Possible Cause:

For a description of the exception codes, refer to **Modbus Exception Codes**.

Solution:

For a description of the exception codes, refer to **Modbus Exception Codes**.

Config attribute '<attribute index>' is unknown and will be ignored

Error Type:

Warning

Possible Cause:

An invalid Configuration Mapping was imported from a CSV file or loaded from an XML project file.

Solution:

Correct the Configuration Mapping in the CSV import file or the XML project file.

See Also: Configuration Mapping

Config mapping for attribute '<attribute name>' is invalid and will be ignored

Error Type:

Warning

Possible Cause:

An invalid Configuration Mapping was imported from a CSV file or loaded from an XML project file.

Solution:

Correct the Configuration Mapping in the CSV import file or the XML project file.

See Also:

Configuration Mapping

Error parsing alarm/event record. The record size is incorrect

Error Type:

Warning

Possible Cause:

An EFM Alarm/Event archive record returned by the device is not a complete Enron Modbus Historical or Alarm/Event archive record.

Solution:

Verify that the EFM Archive settings are correct.

See Also:

EFM Meters

Error parsing history record. History mapping does not match record read from device, record will not be logged

Error Type: Warning

Possible Cause: The History Mapping does not match the History Record that was returned from the device.

Solution:

Verify that the History Mapping is correct for the device.

Error reading date and time, alarm/event record will not be logged

Error Type: Warning

Possible Cause:

The date and time format in the Alarm/Event record returned by the device could not be read.

Solution:

Verify that the EFM Meter Event's Word and Byte order are correct.

See Also:

EFM Meters

Error reading date and time, history record will not be logged

Error Type:

Warning

Possible Cause:

The date and time format in the History Record returned by the device could not be read.

Solution:

Verify that the EFM Meter History's Word and Byte order are correct.

See Also:

EFM Meters

Failure to load '<mapping name>' mapping from CSV. The header contains a duplicate field name '<name>'

Error Type:

Fatal

Possible Cause:

The CSV file header contains a duplicate field name.

Solution:

Verify that the CSV file is a valid EFM Mapping CSV import file.

Failure to load '<mapping name>' mapping from CSV. The header contains an unrecognized field name '<name>'

Error Type:

Fatal

Possible Cause:

The CSV file header contains an invalid field name.

Solution:

Verify that the CSV file is a valid EFM Mapping CSV import file.

Failure to load '<mapping name>' mapping from CSV. There is no header in the CSV file

Error Type:

Fatal

Possible Cause: The CSV file does not contain a valid header.

Solution:

Verify that the CSV file is a valid EFM Mapping CSV import file.

History attribute '<attribute index>' is unknown and will be ignored

Error Type: Warning

Possible Cause:

An invalid History Mapping was imported from a CSV file or loaded from an XML project file.

Solution:

Correct the History Mapping in the CSV import file or the XML project file.

See Also:

History Mapping

History mapping for attribute '<attribute name>' is invalid and will be ignored

Error Type:

Warning

Possible Cause:

An invalid History Mapping was imported from a CSV file or loaded from an XML project file.

Solution:

Correct the History Mapping in the CSV import file or the XML project file.

See Also:

History Mapping

Meter <number> has an invalid EFM Mapping ('<mapping name>'). Defaulting the mapping to '<mapping name>'

Error Type: Warning

Possible Cause:

The EFM Mapping specified for a meter/run in the project file is missing or invalid.

Solution:

Verify that the project file contains the specified EFM Mapping.

Meter name '<name>' is used in Meter <number> and in Meter <number> in device '<device name>'. Duplicate meter names are not allowed

Error Type:

Serious

Possible Cause:

The XML project file contains duplicate meter names.

Solution:

Ensure that the XML project file does not contain duplicate meter names.

Serialization of EFM data to temporary file '<file name>' failed. Reason: '<file I/O error>'

Error Type:

Warning

Possible Cause:

- 1. The driver was unable to create the specified file directory.
- 2. The driver was unable to access the specified file.

Solution:

- 1. Verify that the disk has sufficient disk space.
- 2. Verify user permissions for the specified file directory.

The configuration map address '<address>' for meter '<meter name>' is beyond the maximum address allowed by the Enron Modbus protocol. This address will be ignored

Error Type: Warning

Possible Cause:

When the offset is applied for the specified meter, the base address of an EFM configuration attribute extends beyond the maximum address that is allowed by the Enron Modbus Protocol.

Solution:

Verify that the specified meter's base address and offset are correct.

See Also: Configuration Mapping EFM Meters

The EFM Meter Daily GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max>

Error Type:

Serious

The XML project file contains a Daily GC data value that is out of range.

Possible Cause:

Solution:

Ensure that the Daily GC data value is within the specified range.

The EFM Meter Event Counter value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max>

Error Type:

Serious

Possible Cause:

The XML project file contains an Event Counter value that is out of range.

Solution:

Ensure that the Event Counter value is within the specified range.

The EFM Meter Hourly GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max>

Error Type:

Serious

Possible Cause:

The XML project file contains an Hourly GC data value that is out of range.

Solution:

Ensure that the Hourly GC data value is within the specified range.

Unable to create tag for EFM configuration attribute '<attribute>' with address '<address>' on meter '<meter name>'

Error Type:

Warning

Possible Cause:

The calculated address for the attribute is out of range when given the meter number.

Solution:

- 1. Ensure that the address mapped to the attribute is correct.
- 2. Ensure that the offset is correct for the data type.
- 3. Ensure that the address ranges are properly configured for the device.

See Also:

Configuration Mapping EFM Meters Address Ranges

Unable to read '<address>' from device '<device name>'. The device is configured for broadcast writes only

Error Type:

Warning

Possible Cause:

The device is configured for broadcast writes only, and an EFM Poll was triggered. The Device ID is set to 0.

Solution:

1. Disable EFM polling for broadcast devices.

2. Do not use a Device ID of 0 for EFM-enabled devices.

Unable to read block address ['<start address>' to '<end address>'] on device '<device name>'. Unexpected characters in response

Error Type: Warning

Possible Cause:

The calculated CRC did not match the CRC that was sent by the device.

Solution:

1. Verify the cabling between the PC and the PLC device.

2. Verify that the specified communications parameters match those of the device.

Unable to read from address '<address>' on device '<device>': Device responded with exception code '<code>'

Error Type: Warning

Possible Cause:

For a description of the exception code, refer to Modbus Exception Codes.

Solution:

For a description of the exception code, refer to Modbus Exception Codes.

Unable to read from address '<address>' on device '<device name>'. Response is not the correct size

Error Type:

Warning

Possible Cause:

An EFM upload request response did not contain a complete Enron Modbus Historical or Alarm/Event archive record.

Solution:

Verify that the EFM Archive settings are correct.

See Also: EFM Meters

Unable to read from address '<address>' on device '<device name>'. Unexpected characters in response

Error Type:

Warning

Possible Cause:

The calculated CRC did not match the CRC that was sent by the device.

Solution:

1. Verify the cabling between the PC and the PLC device.

2. Verify that the specified communications parameters match those of the device.

Unable to read '<address>' from device '<device name>'. The device is not responding

Error Type:

Warning

Possible Cause:

The device is not responding to a read request.

Solution:

1. Verify the cabling between the PC and the PLC device.

- 2. Verify that the specified communications parameters match those of the device.
- 3. Verify that the Network ID given to the named device matches that of the actual device.
- 4. Increase the Request Timeout setting so that the entire response can be handled.

Unable to synchronize time with device '<device name>'. The device is not responding

Error Type:

Warning

Possible Cause:

The device is not responding to a time synchronization write.

Solution:

- 1. Verify the cabling between the PC and the PLC device.
- 2. Verify that the specified communications parameters match those of the device.
- 3. Verify that the Network ID given to the named device matches that of the actual device.
- 4. Increase the Request Timeout setting so that the entire response can be handled.

Unable to write to address '<address>' on device '<device>': Device responded with exception code '<code>'

Error Type:

Warning

Possible Cause:

For a description of the exception code, refer to Modbus Exception Codes.

Solution:

For a description of the exception code, refer to **Modbus Exception Codes**.

Unable to write to address '<address>' on device '<device name>'. Unexpected characters in response

Error Type:

Warning

Possible Cause:

The calculated CRC did not match the CRC that was sent by the device.

- 1. Verify the cabling between the PC and the PLC device.
- 2. Verify that the specified communications parameters match those of the device.

Warning loading '<mapping name>' mapping from CSV. Alarm state for address '<address>' is invalid. Setting the state to off

Error Type:

Warning

Possible Cause:

The alarm state in the CSV import file for the specified address is invalid.

Solution:

Verify that the alarm state in the CSV import file is correct.

Warning loading '<mapping name>' mapping from CSV. Alarm type for address '<address>' is invalid. Setting the type to differential pressure alarm

Error Type:

Warning

Possible Cause:

The alarm type in the CSV import file for the specified address is invalid.

Solution:

Verify that the alarm type in the CSV import file is correct.

Warning loading '<mapping name>' mapping from CSV. Ignoring alarm with no address

Error Type:

Warning

Possible Cause:

The CSV import file contains an alarm that does not specify an address.

Solution:

Verify that an alarm address is present in the CSV import file and is correct.

Warning loading '<mapping name>' mapping from CSV. Ignoring record with no address

Error Type:

Warning

Possible Cause:

The CSV import file contains a configuration or history attribute that does not specify an address.

Solution:

Verify that an attribute address is present in the CSV import file and is correct.

Warning loading '<mapping name>' mapping from CSV. No records were imported

Error Type:

Warning

Possible Cause:

The CSV import file did not contain any valid records.

Solution:

Verify that the CSV import file contains valid records.

53

Error Type:

Warning

Possible Cause:

The specified attribute in the CSV import file is unknown.

Solution:

Verify that the attribute in the CSV import file is correct.

Modbus Exception Codes

The following data is from Modbus Application Protocol Specifications documentation.

Code Dec/Hex	Name	Meaning
01/0x01 02/0x02	ILLEGAL FUNCTION ILLEGAL DATA ADDRESS	The function code received in the query is not an allowable action for the server (or slave). This may be because the function code is only applicable to newer devices, and was not implemented in the unit selected. It could also indicate that the server (or slave) is in the wrong state to process a request of this type, for example, because it is unconfigured and is being asked to return register values. The data address received in the query is not an allowable address for the server (or slave). More specifically, the combination of
		reference number and transfer length is invalid. For a controller with 100 registers, a request with offset 96 and length 4 would succeed. A request with offset 96 and length 5 will generate exception 02.
03/0x03	ILLEGAL DATA VALUE	A value contained in the query data field is not an allowable value for server (or slave). This indicates a fault in the structure of the remainder of a complex request, such as that the implied length is incorrect. It specifically does not mean that a data item submitted for storage in a register has a value outside the expectation of the application program, since the MODBUS protocol is unaware of the significance of any particular value of any particular register.
04/0x04	SLAVE DEVICE FAILURE	An unrecoverable error occurred while the server (or slave) was attempting to perform the requested action.
05/0x05	ACKNOWLEDGE	The slave has accepted the request and is processing it, but a long duration of time will be required to do so. This response is returned to prevent a timeout error from occurring in the master. The master can next issue a Poll Program Complete message to determine if processing is completed.
06/0x06	SLAVE DEVICE BUSY	The slave is engaged in processing a long-duration program command. The master should retransmit the message later when the slave is free.
07/0x07	NEGATIVE ACKNOWLEDGE	The slave cannot perform the program function received in the query. This code is returned for an unsuccessful programming request using function code 13 or 14 decimal. The master should request diagnostic or error information from the slave.
08/0x08	MEMORY PARITY ERROR	The slave attempted to read extended memory, but detected a parity error in the memory. The master can retry the request, but service may be required on the slave device.
10/0x0A	GATEWAY PATH UNAVAILABLE	Specialized use in conjunction with gateways indicates that the gateway was unable to allocate an internal communication path from the input port to the output port for processing the request. This usually means that the gateway is misconfigured or overloaded.
11/0x0B	GATEWAY TARGET DEVICE FAILED TO RESPOND	Specialized use in conjunction with gateways indicates that no response was obtained from the target device. This usually means that the device is not present on the network.

Note: For this driver, the terms Slave and Unsolicited are used interchangeably.

Index

'<Device Name>' - Failed to read EFM pointer file. <Extended Error> 45'<Device Name>' - Failed to write EFM pointer file. <Extended Error> 45

Α

Address '<address>' is out of range for the specified device or register 41

Address Descriptions 38

Address Ranges 12

Address Validation 41

Alarm Mapping 29

Alarm mapping for address '<address>' is invalid and will be ignored 45

Archive address '<address>' is used in Meter <number> for <archive> archive and in Meter < number> for <archive> archive> in device '<device name>'. Duplicate archive addresses are not allowed 46

Array size is out of range for address '<address>' 41

Automatic Tag Database Generation 39

В

Bad address in block [<start address> to <end address>] on device '<device name>' 46 Bad array spanning [<address> to <address>] on device '<device>' 46 Block Sizes 9

С

Channel Setup 6 Communications error on '<channel name>' [<error mask>] 42 COMn does not exist 42 COMn is in use by another application 42 Config attribute '<attribute index>' is unknown and will be ignored 47 Config mapping for attribute '<attribute name>' is invalid and will be ignored 47 Configuration Mapping 19 CSV Import/Export 34

D

Data Encoding Settings 7 Data Type '<type>' is not valid for device address '<address>' 41 Data Types Description 37 Device '<device name>' is not responding 43 Device address '<address>' contains a syntax error 42 Device Setup 7 Device Status Messages 43

Ε

EFM Cache 36 EFM Mapping 14 EFM Meters 31 Enron Modbus Specific Messages 44 Error Descriptions 40 Error Handling 11 Error opening COMn 43 Error parsing alarm/event record. The record size is incorrect 47 Error parsing history record. History mapping does not match record read from device, record will not be logged 47 Error reading date and time, alarm/event record will not be logged 47 Error reading date and time, history record will not be logged 48 Event Mapping 31

F

Failure to load '<mapping name>' mapping from CSV. The header contains a duplicate field name '<name>' 48

Failure to load '<mapping name>' mapping from CSV. The header contains an unrecognized field name '<name>' 48

Failure to load '<mapping name>' mapping from CSV. There is no header in the CSV file 48 Framing 9, 42

Н

Help Contents 5 History attribute '<attribute index>' is unknown and will be ignored 48 History Mapping 26 History mapping for attribute '<attribute name>' is invalid and will be ignored 49

Μ

Mask 42

- Meter <number> has an invalid EFM Mapping ('<mapping name>'). Defaulting the mapping to '<mapping name>' 49
- Meter name '<name>' is used in Meter <number> and in Meter <number> in device '<device name>'. Duplicate meter names are not allowed 49

Modbus Exception Codes 54

0

Overrun 42 Overview 5

Ρ

Parity 42

S

Serial Communications 42 Serialization of EFM data to temporary file '<file name>' failed. Reason: '<file I/O error>' 49

Т

The configuration map address '<address>' for meter '<meter name>' is beyond the maximum address allowed by the Enron Modbus protocol. This address will be ignored 50

- The EFM Meter Daily GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> 50
- The EFM Meter Event Counter value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> 50
- The EFM Meter Hourly GC data value '<value>' in device '<device name>' is not valid. Valid range is 0 or <min> to <max> 50

U

- Unable to create tag for EFM configuration attribute '<attribute>' with address '<address>' on meter '<meter name>' 50
- Unable to read '<address>' from device '<device name>'. The device is configured for broadcast writes only 51
- Unable to read '<address>' from device '<device name>'. The device is not responding 52
- Unable to read block address ['<start address>' to '<end address>'] on device '<device name>'. Unexpected characters in response 51
- Unable to read from address '<address>' on device '<device name>'. Response is not the correct size 51
- Unable to read from address '<address>' on device '<device name>'. Unexpected characters in response 52
- Unable to read from address '<address>' on device '<device>': Device responded with exception code '<code>' 51
- Unable to set comm parameters on COMn 43
- Unable to synchronize time with device '<device name>'. The device is not responding 52
- Unable to write to '<address>' on device '<device name>' 43
- Unable to write to address '<address>' on device '<device name>'. Unexpected characters in response 52
- Unable to write to address '<address>' on device '<device>': Device responded with exception code '<code>' 52

W

- Warning loading '<mapping name>' mapping from CSV. Alarm state for address '<address>' is invalid. Setting the state to off 53
- Warning loading '<mapping name>' mapping from CSV. Alarm type for address '<address>' is invalid. Setting the type to differential pressure alarm 53

Warning loading '<mapping name>' mapping from CSV. Ignoring alarm with no address 53

Warning loading '<mapping name>' mapping from CSV. Ignoring record with no address 53

- Warning loading '<mapping name>' mapping from CSV. No records were imported 53
- Warning loading '<mapping name>' mapping from CSV. The attribute '<name>' is unknown, and will be ignored 54