
Integration manual

Aidoo Wi-Fi /Pro controller

Deutsch

Português

Italiano

Français

English

Español

ES

EN

FR

IT

PT

DE

ÍNDICE
 Precauciones y política medioambiental ..3

Precauciones ..3
Política medioambiental ...3

 Puerto de comunicaciones RS-485 ..4
Conexión ...4

 Protocolo Modbus ..5
Configuración dirección esclavo en el dispositivo Aidoo control Wi-Fi/Pro ..5

Códigos de función Modbus ...6
Comandos Modbus ..7

Comandos de escritura ..7
Escritura de un solo registro ..7
Escritura de múltiples registros ..7

Comandos de lectura ...8
Pregunta ..8
Respuesta ..8

 Registros ...9
Registros de dispositivo esclavo ..9

3

ES

EN

FR

IT

PT

DE

 PRECAUCIONES Y POLÍTICA MEDIOAMBIENTAL

PRECAUCIONES

Por su seguridad y la de los dispositivos, respete las siguientes instrucciones:

• No manipule el sistema con las manos mojadas ni húmedas.

• Realice todas las conexiones o desconexiones con el sistema de climatización sin alimentar.

• Tenga precaución de no realizar ningún cortocircuito en ninguna conexión del sistema.

POLÍTICA MEDIOAMBIENTAL

No tire nunca este equipo con los desechos domésticos. Los productos eléctricos y
electrónicos contienen sustancias que pueden ser dañinas para el medioambiente si no se les
da el tratamiento adecuado. El símbolo del contenedor de basura tachado indica la recogida
selectiva de aparatos eléctricos, diferenciándose del resto de basuras urbanas. Para una
correcta gestión ambiental, deberá ser llevado a los centros de recogida previstos, al final de
su vida útil.

Las piezas que forman parte del mismo se pueden reciclar. Respete, por tanto, la
reglamentación en vigor sobre protección medioambiental.

Debe entregarlo a su distribuidor si lo reemplaza por otro, o depositarlo en un centro de
recogida especializado.

Los infractores están sujetos a las sanciones y a las medidas que establece la Ley sobre
protección del medio ambiente.

4

ES

EN

FR

IT

PT

DE

 PUERTO DE COMUNICACIONES RS-485
El RS-485, o también conocido como EIA-485, es un estándar de comunicaciones en bus.

Bus de integración
Velocidad del puerto de comunicación 19200 bps

Modo de comunicación Half duplex
Longitud de la trama 8 bits

Bist de parada 1 bit
Control de flujo Ninguno

Paridad Par

CONEXIÓN

Para el correcto funcionamiento de los sistemas Airzone, verifique que sólo están
conectados los cables de comunicación (verde-azul) en cada terminal en los respectivos
buses. Fije los cables respetando el código de colores.

5

ES

EN

FR

IT

PT

DE

 PROTOCOLO MODBUS
Modbus es un protocolo de comunicaciones basado en la arquitectura maestro/esclavo, el cual organiza la información a
nivel físico en formatos o grupos lógicos de información.

Cada dispositivo de la red Modbus posee una dirección única. El dispositivo maestro envía un comando en una trama, en la
cual está contenida la dirección del dispositivo o dispositivos destinatarios (esclavos). Todos los dispositivos reciben la trama,
pero sólo el destinatario interpreta y ejecuta el comando, devolviendo un mensaje de confirmación o un mensaje de error.

Nota: Existe la posibilidad de enviar información a multitud de dispositivos de manera simultánea a través de una trama
denominada Broadcast.

Cada uno de los mensajes enviados incluye información redundante que asegura su integridad en la recepción. Si pasado cierto
tiempo el maestro no recibe confirmación, entiende que se ha producido un error y termina la comunicación.

El modo de transmisión utilizado es MODBUS-RTU. Cada byte de datos se representa mediante dos caracteres de 4 bits en
hexadecimal. El formato de la trama es la siguiente:

Start 0 1 2 3 4 5 6 7 Paridad Stop

CONFIGURACIÓN DIRECCIÓN ESCLAVO EN EL DISPOSITIVO AIDOO CONTROL WI-FI/PRO

El Aidoo es un dispositivo Modbus esclavo, por ello es necesario indicar la dirección de este. Para ello, asocie su Aidoo
mediante la app “Airzone Aidoo” (disponible para iOS y Android) siguiendo estos pasos:

1. En el menú desplegable pulse la opción Añadir dispositivo.

2. Seleccione la unidad del listado de unidades disponibles que desea añadir para obtener información.

Nota: Si su unidad no aparece confirme que la función Bluetooth de su dispositivo iOS o Android está activado y que el Aidoo
está encendido y funciona correctamente.

3. En caso de ser necesario introduzca el código pin que se encuentra en el Aidoo.

4. Puede ejecutar acciones de prueba para identificar y comprobar el correcto funcionamiento de su unidad (calor, frío,
ventilación y apagar).

5. Seleccione Información del Webserver, configure la dirección de esclavo del dispositivo en el parámetro Puerto
Modbus y pulse el icono de validación.

6. Cierre la ventana Información del Webserver.

7. No será necesario continuar con el proceso Añadir dispositivo para su integración vía Modbus.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

6

ES

EN

FR

IT

PT

DE

Puede descargar la aplicación “Airzone Aidoo” aquí:

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

CÓDIGOS DE FUNCIÓN MODBUS
Los comandos básicos Modbus permiten controlar un dispositivo para modificar el valor de alguno de sus registros (espacio en
memoria) o bien solicitar el contenido de dichos registros; según los diferentes códigos de función:

Código Función
03 Lectura de registros de salida o internos
04 Lectura de registros de entrada
06 Escritura de un solo registro
16 Escritura de múltiples registros

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

7

ES

EN

FR

IT

PT

DE

COMANDOS MODBUS
El formato que siguen los comandos para las operaciones de lectura/escritura es el siguiente (8 byte):

Dirección de
esclavo

Código de
operación

Dirección de
registro

Datos CRC

1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Dirección de esclavo. Define el dispositivo esclavo al que se quiere acceder. Las direcciones son de 1 a 247,
reservándose la dirección 0 para transmitir a todos los dispositivos (Broadcast).

• Código de Operación. Indica la función a realizar por el comando.

• Dirección de Registro. Indica la dirección del registro al que se desea acceder. En comandos sobre múltiples registros
define el Registro de Inicio, a partir del cual se va a operar de forma consecutiva.

• Datos. Formado por 2 bytes (operaciones simples) o conjunto de 2 bytes (operaciones múltiples) que contienen la
información del comando.

• CRC. Se añaden 2 bytes al final de la trama a fin de detectar errores en la transmisión o recepción. Para ello se utiliza el
método de Comprobación de redundancia cíclica (Cyclic Redundant Code).

El polinomio generador es: CRC-16 = x16 + x15 + x2 + 1.

COMANDOS DE ESCRITURA

Escritura de un solo registro

Byte Campo
0 Dirección de esclavo (1-247) (0: Broadcast)
1 Escritura de un solo registro (6)
2

Dirección de registro
3
4

Datos a escribir
5
6

CRC
7

La respuesta, siempre y cuando no se produzca ningún tipo de error, debe tener exactamente el mismo formato que el
comando de escritura.

Escritura de múltiples registros

Byte Campo
0 Dirección de esclavo (1-247) (0: Broadcast)
1 Escritura de múltiples registros (16)
2 Dirección de registro de inicio
3

Número de registros a escribir (N)
4
5 Número de bytes totales de escritura (2·N)
6

Datos a escribir en registro 1
7

…
5+2·N

Datos a escribir en registro N
6+2·N
7+2·N

CRC
8+2·N

8

ES

EN

FR

IT

PT

DE

La respuesta, siempre y cuando no se produzca ningún tipo de error, será:

Byte Campo
0 Dirección de esclavo (1-247) (0: Broadcast)
1 Escritura de múltiples registros (16)
2

Dirección de registro de inicio
3
4

Número de registros a escribir (N)
5
6

CRC
7

COMANDOS DE LECTURA

Pregunta

Byte Campo
0 Dirección de esclavo (1-247) (0: Broadcast)
1 Lectura de registros (3/4)
2

Dirección de registro de inicio
3
4

Número de registros a leer (N)
5
6

CRC
7

Respuesta

Byte Campo
0 Dirección de esclavo (1-247) (0: Broadcast)
1 Lectura de registros (3/4)
2 Número de bytes respuesta (2·N)
3

Datos a leer en registro 0
4

…
3+2·N

Datos a leer en registro N
4+2·N
5+2·N

CRC
6+2·N

9

ES

EN

FR

IT

PT

DE

 REGISTROS

REGISTROS DE DISPOSITIVO ESCLAVO

Registers Description Values
Read (R)

Write (W)
Operations

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

10

ES

EN

FR

IT

PT

DE

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

11

ES

EN

FR

IT

PT

DE

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16

Notas:

(*) Los límites mínimo/máximo dependen de su unidad de A/C.

(**) Debe ser mayor que 0.

12

ES

EN

FR

IT

PT

DE

INDEX
 Precautions and environmental policy ... 13

Precautions .. 13
Environmental policy .. 13
Connection .. 14

 Modbus protocol ... 15
Configuration of the slave address for the Aidoo Wi-Fi/Pro controller device ... 15

Modbus function codes ... 16
Modbus commands ... 17

Write commands ... 17
Write a single holding register .. 17
Write multiple registers .. 17

Read command ... 18
Question ... 18
Response .. 18

 Registers .. 19
System registers .. 19

13

ES

EN

FR

IT

PT

DE

 PRECAUTIONS AND ENVIRONMENTAL POLICY

PRECAUTIONS

For your security, and to protect the devices, follow these instructions:

• Do not manipulate the system with wet or damp hands.

• Disconnect the power supply before making any connections.

• Take care not to cause a short circuit in any of the system connections.

ENVIRONMENTAL POLICY

Do not dispose of this equipment in the household waste. Electrical and electronic
equipment contain substances that may damage the environment if they are not handled
appropriately. The symbol of a crossed-out waste bin indicates that electrical equipment
should be collected separately from other urban waste. For correct environmental
management, it must be taken to the collection centers provided for this purpose, at the end
of its useful life.

The equipment components may be recycled. Act in accordance with current regulations on
environmental protection.

If you replace it with other equipment, you must return it to the distributor or take it to a
specialized collection center.

Those breaking the law or by-laws will be subject to such fines and measures as are laid down
in environmental protection legislation.

14

ES

EN

FR

IT

PT

DE

 RS-485 COMMUNICATION PORT

RS-485, also known as EIA-485, is a communication standard in bus.

Integration bus
Speed of the communication port 19200 bps

Communication Half duplex
Frame length 8-bit

Stop bit 1-bit
Stream control None

Parity Even

CONNECTION

For proper operation of the system, verify that only the communication cables (green-
blue) are connected to their matching domotic buses. Attach the wires with the
terminal screws following the color code.

15

ES

EN

FR

IT

PT

DE

 MODBUS PROTOCOL
MODBUS Protocol is a communication structure used to establish master-slave/client-server communication between
intelligent devices connected on different types of buses or networks.

Each device intended to communicate using Modbus is given a unique address. Master devices send a command in a frame
which contains the address of the device or the end-devices (slaves). All devices are sent the frame, but only the recipient
interprets and executes the command. Modbus commands contain checksum information, to allow the recipient to detect
transmission errors.

Note: It possible to send information to multiple devices simultaneously using a frame called "Broadcast".

Each message includes redundant information that ensures it is properly received. If, after a certain time, the master does not
receive a confirmation it interprets that an error has occurred and terminates communication.

The mode of transmission used is MODBUS-RTU. Each byte of data is represented by two 4-bit characters in hexadecimal format.
The format of the frame is the following:

Start 0 1 2 3 4 5 6 7 Parity Stop

CONFIGURATION OF THE SLAVE ADDRESS FOR THE AIDOO WI-FI/PRO CONTROLLER DEVICE

The Aidoo is a Modbus slave device, so it is necessary to indicate its address. To do this, associate your Aidoo via the
"Airzone Aidoo" app (available for iOS and Android) by following these steps:

1. On the drop-down menu press the option Add device.

2. Select the unit from the list of available units to get info.

Note: If your unit does not appear, confirm the Bluetooth function of your iOS or Android is activated. Verify that the Aidoo
is working properly.

3. Enter the pin code located in the Aidoo if required and tap Send button.

4. You can start test actions to identify and check the operation of the unit (heating, cooling, fan and turning off).

5. Select Webserver information, configure the device's slave address in the Modbus port parameter and press the
validation icon.

6. Close the Webserver information window.

7. It will not be necessary to continue with the Add device process to integrate it via Modbus.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

16

ES

EN

FR

IT

PT

DE

You can find the “Airzone Aidoo” app here:

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

MODBUS FUNCTION CODES
Modbus basic commands allow the control of a device to change the value of its registers (memory slot) or to request the
content of these registers, depending on the codes:

Code Function:
03 Read holding registers
04 Read input registers
06 Preset/write single holding register
16 Preset/write multiple holding registers

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

17

ES

EN

FR

IT

PT

DE

MODBUS COMMANDS
The format of the commands for the read/write operations is as follows (8 byte):

Slave
address

Operation code Register address Data CRC

1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Slave address Defines the system to access. A Modbus command contains the Modbus address of the device it is
intended for (1 to 247). 0 address is reserved for a transmission to all devices (broadcast).

• Operation code. Specifies the operation to be performed.

• Register address. Specifies the operation to be accessed. In commands to be performed in multiple registers,
defines the boot log, from which you want to operate consecutively.

• Data. Formed by 2 bytes (simple operations) or a set of 2 bytes (multiple operations) that contain the information
in the command.

• CRC. Two bytes are added to the end of the stream in order to detect transmission o reception errors. This action
is done using the Cyclic Redundant Code.

Generator polynomial: CRC-16 = x16 + x15 + x2 + 1.

WRITE COMMANDS

Write a single holding register

Byte Field
0 Address of the slave (1-247) (0: Broadcast)
1 Write single register (6)
2

Register address
3
4

Data to be written
5
6

CRC
7

The response, as long as there is no error type, must be exactly the same format as the write command.

Write multiple registers

Byte Field
0 Address of the slave (1-247) (0: Broadcast)
1 Write multiple register (16)
2 Starting register address
3

Number of registers to be written (N)
4
5 Total number of bytes of write data (2·N)
6

Data to be written in register 1
7

…
5+2·N

Data to be written in register N
6+2·N
7+2·N

CRC
8+2·N

18

ES

EN

FR

IT

PT

DE

The response, as long as it is error-free, will be:

Byte Field
0 Address of the slave (1-247) (0: Broadcast)
1 Write multiple registers (16)
2

Starting register address
3
4

Number of registers to be written (N)
5
6

CRC
7

READ COMMAND

Question

Byte Field
0 Address of the slave (1-247) (0: Broadcast)
1 Reading records (3/4)
2

Starting register address
3
4

Number of registers to be read (N)
5
6

CRC
7

Response

Byte Field
0 Slave address (1-247) (0: Broadcast)
1 Read holding registers (3/4)
2 Number of response bytes (2·N)
3

Data to be read in register 0
4

…
3+2·N

Data to be read in register N
4+2·N
5+2·N

CRC
6+2·N

19

ES

EN

FR

IT

PT

DE

 REGISTERS

SYSTEM REGISTERS

Register
address

Description Values Operations

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20

ES

EN

FR

IT

PT

DE

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

21

ES

EN

FR

IT

PT

DE

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16

Notes:

(*) Maximum/Minimum limits depends on your A/C unit.

(**) Should be greater than 0.

22

ES

EN

FR

IT

PT

DE

TABLE DES MATIÈRES
 Précautions et politique environnementale ... 23

Précautions .. 23
Politique environnementale ... 23

 Port de communication RS-485 ... 24
Connexion ... 24

 Protocole Modbus ... 25
Configuration de l’adresse esclave du dispositif Aidoo contrôle Wi-Fi/Pro ... 25

Codes de fonction Modbus .. 26
Commandes Modbus .. 27

Commandes d'écriture ... 27
Écriture d'un seul registre .. 27
Écriture de plusieurs registres .. 27

Commandes de lecture .. 28
Question ... 28
Réponse .. 28

 Registres .. 29
Registres de système ... 29

23

ES

EN

FR

IT

PT

DE

 PRECAUTIONS ET POLITIQUE ENVIRONNEMENTALE

PRECAUTIONS

Pour votre propre sécurité et celle des dispositifs, veillez à respecter les instructions suivantes :

• Ne pas manipuler le système avec les mains mouillées ou humides.

• Effectuer tous les branchements et débranchements en coupant au préalable l'alimentation du système.

• Des précautions doivent être prises pour éviter les courts-circuits sur toute connexion du système.

POLITIQUE ENVIRONNEMENTALE

Ne jetez pas l'unité dans la poubelle des déchets ménagers. Les appareils électriques et
électroniques contiennent des substances qui peuvent être nocives pour l'environnement si
ceux-ci ne sont pas traités correctement. Le symbole de la poubelle barrée d'une croix indique
une collecte sélective des appareils électriques, différente du reste de déchets urbains. Dans
l'intérêt d'une bonne gestion environnementale, ledit appareil devra être déposé dans les
centres prévus à cet effet, à la fin de sa durée de vie utile.

Les pièces qui le composent peuvent être recyclées. Veillez, par conséquent, à respecter la
réglementation en vigueur en matière de protection de l'environnement.

Rendez-vous chez le distributeur, si vous souhaitez remplacer l'appareil par un autre, ou
déposez-le dans un centre de collecte spécialisé.

Les transgresseurs s'exposent aux sanctions et aux dispositions prévues par la loi en matière
de protection sur l'environnement.

24

ES

EN

FR

IT

PT

DE

 PORT DE COMMUNICATION RS-485
Le RS-485, également appelé EIA-485, est un standard de communication par bus.

Bus d'intégration
Vitesse du port de communication 19 200 bps

Mode de communication Half duplex
Longueur de trame 8 bits

Bits d'arrêt 1 bit
Contrôle de flux Aucun

Parité Paire

CONNEXION

Afin de veiller au bon fonctionnement des systèmes Airzone, vérifiez que seuls les
câbles de communication (vert-bleu) soient connectés à chaque unité terminale des
bus domotiques respectifs. À l'aide des vis, fixez les câbles aux différentes bornes, en
respectant le code couleur.

25

ES

EN

FR

IT

PT

DE

 PROTOCOLE MODBUS
Modbus est un protocole de communication basé sur une architecture maître/esclave, qui organise l'information à niveau
physique en formats ou groupes logiques d'information.

Chaque dispositif du réseau Modbus possède une seule et unique adresse. Le dispositif maître émet une commande dans une
trame, laquelle contient l'adresse du dispositif ou des dispositifs destinataire(s) (esclaves). Tous les dispositifs reçoivent la trame,
mais seule le destinataire interprète et exécute la commande, en retournant un message de confirmation ou d'erreur.

Note : Il est possible d'envoyer l'information à de multiples dispositifs de manière simultanée à travers une trame appelée Broadcast.

Chaque message envoyé comprend des informations redondantes qui assurent son intégrité à la réception. Si, passé un certain
délai, le maître ne reçoit pas de confirmation, il l'interprètera comme une erreur et mettra fin à la communication.

Le mode de transmission utilisé est MODBUS-RTU. Chaque octet de données est représenté par deux caractères de 4 bits en
hexadécimal. Le format de la trame est le suivant :

Début 0 1 2 3 4 5 6 7 Parité Fin

CONFIGURATION DE L’ADRESSE ESCLAVE DU DISPOSITIF AIDOO CONTRÔLE WI-FI/PRO

L’Aidoo est un dispositif Modbus esclave. Il est donc nécessaire d’indiquer l’adresse correspondante. Pour cela, associez votre
Aidoo grâce à l’application « Airzone Aidoo » (disponible sur iOS et Android) en suivant les étapes suivantes :

1. Dans le menu déroulant, appuyez sur l’option Ajouter dispositif.
2. Sélectionnez l’unité dans la liste des unités disponibles pour obtenir des informations.

Note : Si votre unité n’apparaît pas, vérifiez que la fonction Bluetooth de votre dispositif iOS ou Android est activée. Vérifiez
que l'Aidoo fonctionne correctement.

3. Saisissez le code PIN situé dans l'Aidoo, s’il vous est demandé, puis appuyez sur le bouton Enregistrer.
4. Vous pouvez réaliser des essais pour identifier et vérifier le bon fonctionnement de votre unité (chauffage,

refroidissement, ventilation, arrêt).
5. Sélectionnez Informations du Webserver, configurez l’adresse esclave du dispositif dans le paramètre Port Modbus et

appuyez sur l’icône de validation.

6. Fermez la fenêtre Informations du Webserver.

7. Il n’est pas nécessaire de poursuivre le processus Ajouter dispositif pour procéder à l’intégration via Modbus.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

26

ES

EN

FR

IT

PT

DE

Téléchargez l’application “Airzone Aidoo” ici :

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

CODES DE FONCTION MODBUS
Les commandes basiques de Modbus permettent de contrôler un dispositif pour modifier la valeur de l'un de ses registres
(espace dans la mémoire) ou demander le contenu desdits registres ; selon les différents codes de fonction :

Code Fonction
03 Lecture des registres de sortie ou internes
04 Lecture des registres d'entrée
06 Écriture d'un seul registre
16 Écriture de plusieurs registres

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

27

ES

EN

FR

IT

PT

DE

COMMANDES MODBUS
Le format des commandes pour les opérations de lecture/écriture est le suivant (8 octets) :

Adresse du
esclave

Code
d'opération

Adresse de
registre

Données CRC

1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Adresse du système. Définit le système auquel on souhaite accéder. Les adresses vont de 1 à 247, le 0 étant l'adresse
réservée pour transmettre à tous les dispositifs (Broadcast).

• Code d'opération. Indique la fonction que doit réaliser la commande.

• Adresse de registre. Indique l'adresse de registre à laquelle on souhaite accéder. Dans le cas des commandes sur
plusieurs registres, elle définit le registre de départ à partir duquel les opérations vont s'exécuter de manière
consécutive.

• Données. Formé par 2 octets (opérations simples) ou par un ensemble de 2 octets (opérations multiples) qui
contiennent l'information de la commande.

• CRC. 2 octets sont ajoutés en fin de trame afin de détecter les erreurs dans la transmission ou la réception. Pour ce
faire, on utilise la méthode de contrôle de redondance cyclique (Cyclic Redundant Code).

Le polynôme générateur est : CRC-16 = x16 + x15 + x2 + 1.
COMMANDES D'ECRITURE

Écriture d'un seul registre

Octet Adresse du système (1-247) (0 : Broadcast)
0 Écriture d'un seul registre (6)
1 Adresse de zone
2

Adresse de registre de départ
3
4

Données à écrire
5
6

CRC
7

La réponse doit avoir toujours exactement le même format que la commande d'écriture, à condition qu'il ne se produise aucun
type d'erreur.

Écriture de plusieurs registres

Octet Champ
0 Adresse du système (1-247) (0 : Broadcast)
1 Écriture de plusieurs registres (16)
2 Adresse de registre de départ
3

Nombre de registres à écrire (N)
4
5 Nombre total d'octets d'écriture (2 N)
6

Données à écrire sur le registre 1
7

…
5+2·N

Données à écrire sur le registre N
6+2·N
7+2·N

CRC
8+2·N

28

ES

EN

FR

IT

PT

DE

À condition qu'il ne se produise aucun type d'erreur, la réponse sera :

Octet Champ
0 Adresse du système (1-247) (0 : Broadcast)
1 Écriture de plusieurs registres (16)
2

Adresse de registre de départ
3
4

Nombre de registres à écrire (N)
5
6

CRC
7

COMMANDES DE LECTURE

Question

Octet Champ
0 Adresse du système (1-247) (0 : Broadcast)
1 Lecture des registres (3/4)
2

Adresse de registre de départ
3
4

Nombre de registres à lire (N)
5
6

CRC
7

Réponse

Octet Champ
0 Adresse du système (1-247) (0 : Broadcast)
1 Lecture des registres (3/4)
2 Nombre d'octets de réponse (2 N)
3

Données à lire sur le registre 0
4

…
3+2·N

Données à lire sur le registre N
4+2·N
5+2·N

CRC
6+2·N

29

ES

EN

FR

IT

PT

DE

 REGISTRES

REGISTRES DE SYSTÈME

Adresse
d’enregistrement

Description Valeurs Opérations

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

30

ES

EN

FR

IT

PT

DE

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

31

ES

EN

FR

IT

PT

DE

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16

Note:

(*) Les limites minimales/maximales dépendent de votre unité de A/C.

(**) Doit ètre supérieur à 0.

32

ES

EN

FR

IT

PT

DE

INDICE
 Precauzioni e politica ambientale ... 33

Precauzioni .. 33
Politica ambientale... 33

 Porta seriale RS-485 .. 34
Collegamento ... 34

 Protocollo Modbus ... 35
Configurazione di indirizzo slave del dispositivo di controllo Aidoo Wi-Fi/Pro ... 35

Codici di funzione Modbus ... 36
Comandi Modbus ... 37

Comandi di scrittura .. 37
Scrittura di un solo registro ... 37
Scrittura di registri multipli ... 37

Comandi di lettura.. 38
Domanda ... 38
Risposta... 38

 Registri ... 39
Registri di sistema ... 39

33

ES

EN

FR

IT

PT

DE

 PRECAUZIONI E POLITICA AMBIENTALE

PRECAUZIONI
Per la sicurezza dell'utente e dei dispositivi, si prega di rispettare le seguenti istruzioni:

• Non maneggiare il sistema con le mani bagnate o umide.

• Effettuare tutti i collegamenti o scollegamenti con il sistema di climatizzazione non connesso alla rete elettrica.

• Prestare particolare attenzione per non provocare nessun cortocircuito in nessun collegamento del sistema.

POLITICA AMBIENTALE

Non smaltire mai questa unità insieme agli altri rifiuti domestici. I prodotti elettrici ed
elettronici contengono sostanze che possono essere dannose per l'ambiente in assenza di un
adeguato trattamento. Il simbolo del cassonetto contrassegnato da una croce indica la
raccolta separata delle apparecchiature elettriche, differente dal resto dei rifiuti urbani. Per
una corretta gestione ambientale l'apparecchiatura dovrà essere portata negli appositi centri
di raccolta alla fine del suo ciclo di vita.

Le parti che fanno parte di questa unità possono essere riciclate. Si prega quindi di rispettare
la regolamentazione in vigore sulla tutela dell'ambiente.

È necessario consegnare l'articolo al relativo distributore in caso di sostituzione con un'altra
unità nuova o depositarlo in un centro di raccolta specializzato.

I trasgressori saranno soggetti alle sanzioni e alle misure stabilite dalle normative in materia
di tutela dell'ambiente.

34

ES

EN

FR

IT

PT

DE

 PORTA SERIALE RS-485
Lo standard RS-485, conosciuto anche come EIA-485, è uno standard di comunicazione bus.

Bus di integrazione
Velocità della porta seriale 19200 bps

Modo di comunicazione Half duplex
Lunghezza della trama 8 bit

Bit di fermata 1 bit
Controllo del flusso Nessuno

Parità Coppia di forze

COLLEGAMENTO

Per un corretto funzionamento dei sistemi Airzone, verificare che siano collegati
solamente i cavi di comunicazione (verde-blu) ai terminali dei rispettivi bus domotici.
Fissare i cavi con le viti nei morsetti rispettando il codice dei colori.

35

ES

EN

FR

IT

PT

DE

 PROTOCOLLO MODBUS
Modbus è un protocollo di comunicazione basato sulla architettura master/slave, che organizza le informazioni a livello fisico
in formati o gruppi logici di informazione.

Ogni dispositivo della rete Modbus possiede un indirizzo unico. Il dispositivo master invia un comando in una trama, in cui si
trova l'indirizzo del dispositivo o dei dispositivi destinatari (slave). Tutti i dispositivi ricevono la trama, ma solo il destinatario
può interpretare ed eseguire il comando, restituendo un messaggio di conferma o un messaggio di errore.

Nota: È possibile inviare informazioni a vari dispositivi simultaneamente mediante una trama denominata Broadcast.

Ogni messaggio inviato porta con sé delle informazioni ridondanti, che ne assicurano l'integrità nella ricezione. Se trascorso un
determinato periodo di tempo il master non riceve nessuna conferma, intende che si è verificato un errore e termina la
comunicazione.

Il modo di trasmissione utilizzato è MODBUS-RTU. Ogni byte di dati viene rappresentato con due caratteri da 4 bit in
esadecimali. Il formato della trama è il seguente:

Inizio 0 1 2 3 4 5 6 7 Parità Fine

CONFIGURAZIONE DI INDIRIZZO SLAVE DEL DISPOSITIVO DI CONTROLLO AIDOO WI-FI/PRO

Aidoo è un dispositivo Modbus slave, perciò è necessario indicare il relativo indirizzo. Per fare ciò, associare Aidoo mediante
l’app “Airzone Aidoo” (disponibile per iOS e Android) seguendo questi passaggi:

1. Nel menu a tendina, premere sull’opzione Aggiungere.
2. Selezionare l’unità da aggiungere tra quelle disponibili nella lista per ottenere le informazioni.

Nota: Se l’unità da aggiungere non appare tra quelle disponibili, controllare che il Bluetooth del dispositivo iOS o Android
usato sia attivo e che il Aidoo sia acceso e funzioni correttamente.

3. Se necessario, inserire il codice pin trovato nel Aidoo.
4. È possibile eseguire azioni di prova per identificare e verificare il corretto funzionamento dell’unità (caldo, freddo,

ventilazione e spento).
5. Selezionare Informazioni del Webserver, configurare l’indirizzo slave del dispositivo nel parametro Porta Modbus e

premere l’icona di convalida.

6. Chiudere la finestra Informazioni del Webserver.

7. Non sarà necessario continuare con il processo Aggiungere dispositivo per la relativa integrazione mediante Modbus.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

36

ES

EN

FR

IT

PT

DE

È possibile scaricare l’applicazione “Airzone Aidoo” qui:

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

CODICI DI FUNZIONE MODBUS
I comandi di base Modbus permettono di controllare un dispositivo per modificare il valore di uno dei suoi registri (spazio nella
memoria) o per richiedere il contenuto di tali registri, a seconda dei diversi codici di funzione:

Codice Funzione
03 Lettura dei registri di uscita o interni
04 Lettura dei registri di entrata
06 Scrittura di un solo registro
16 Scrittura di registri multipli

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

37

ES

EN

FR

IT

PT

DE

COMANDI MODBUS
Il formato seguito dai comandi per le operazioni di lettura/scrittura è il seguente (8 byte):

Indirizzo del
slave

Codice di
operazione

Indirizzo di
registro

Dati CRC

1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Indirizzo del slave. Definisce il sistema al quale si desidera accedere. Gli indirizzi vanno da 1 a 247, riservandosi
l'indirizzo 0 per trasmettere a tutti i dispositivi (Broadcast).

• Codice di operazione. Indica la funzione che il comando deve realizzare.

• Indirizzo di registro. Indica l'indirizzo del registro al quale si desidera accedere. Nei comandi su registri multipli,
definisce il registro di inizio, a partire dal quale si opererà in modo consecutivo.

• Dati. Formato da 2 byte (operazioni semplici) o da un insieme di 2 byte (operazioni multiple), che contengono le
informazioni del comando.

• CRC. Si aggiungono 2 byte alla fine della trama, per rilevare gli errori nella trasmissione o nella ricezione. A tale scopo
viene utilizzato il metodo di verifica di ridondanza ciclica (Cyclic Redundant Code).

Il polinomio generatore è: CRC-16 = x16 + x15 + x2 + 1.

COMANDI DI SCRITTURA
Scrittura di un solo registro

Byte Campo
0 Indirizzo del sistema (1-247) (0: Broadcast)
1 Scrittura di un solo registro (6)
2

Indirizzo di registro
3
4

Dati da scrivere
5
6

CRC
7

La risposta deve contenere esattamente lo stesso formato del comando di scrittura, sempre che non si verifichi nessun tipo di
errore.

Scrittura di registri multipli

Byte Campo
0 Indirizzo del sistema (1-247) (0: Broadcast)
1 Scrittura di registri multipli (16)
2 Indirizzo di registro di inizio
3

Numero di registri da scrivere (N)
4
5 Numero di byte di scrittura (2·N)
6

Dati da scrivere in registro 1
7

…
5+2·N

Dati da scrivere in registro N
6+2·N
7+2·N

CRC
8+2·N

38

ES

EN

FR

IT

PT

DE

La risposta, sempre che non si verifichi nessun tipo di errore, sarà:

Byte Campo
0 Indirizzo del sistema (1-247) (0: Broadcast)
1 Scrittura di registri multipli (16)
2

Indirizzo di registro di inizio
3
4

Numero di registri da scrivere (N)
5
6

CRC
7

COMANDI DI LETTURA
Domanda

Byte Campo
0 Indirizzo del sistema (1-247) (0: Broadcast)
1 Lettura dei registri (3/4)
2

Indirizzo di registro di inizio
3
4

Numero di registri da leggere (N)
5
6

CRC
7

Risposta

Byte Campo
0 Indirizzo del sistema (1-247) (0: Broadcast)
1 Lettura dei registri (3/4)
2 Numero di byte di risposta (2·N)
3

Dati da leggere in registro 0
4

…
3+2·N

Dati da leggere in registro N
4+2·N
5+2·N

CRC
6+2·N

39

ES

EN

FR

IT

PT

DE

 REGISTRI

REGISTRI DI SISTEMA
Indirizzo

di
registro

Descrizione Valori Operazioni

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

40

ES

EN

FR

IT

PT

DE

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

41

ES

EN

FR

IT

PT

DE

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16
Nota:

(*) I limiti mínimo/massimo dipendono dall’unità A/C.

(**) Debe essere maggiore di 0.

42

ES

EN

FR

IT

PT

DE

ÍNDICE
 Precauções e política ambiental .. 43

Precauções .. 43
Política ambiental ... 43

 Porta de comunicações RS-485 .. 44
Conexão .. 44

 Protocolo Modbus ... 45
Configuração do endereço escravo do dispositivo controlo Aidoo Wi-Fi/Pro ... 45

Códigos de função Modbus ... 46
Comandos Modbus ... 47

Comandos de gravação .. 47
Gravação de apenas um registo .. 47
Gravação de vários registos .. 47

Comandos de leitura ... 48
Pergunta ... 48
Resposta ... 48

 Registos ... 49
Registos de sistema .. 49

43

ES

EN

FR

IT

PT

DE

 PRECAUÇÕES E POLÍTICA AMBIENTAL

PRECAUÇÕES

Para sua segurança e de seus dispositivos, siga as seguintes instruções:

• Não manipule o sistema com as mãos molhadas ou húmidas.

• Faça todas as conexões ou desconexões com o sistema de climatização sem alimentá-lo.

• Tenha o cuidado de não fazer nenhum curto-circuito nas conexões do sistema.

POLÍTICA AMBIENTAL

Nunca deite fora esse equipamento com o lixo doméstico. Caso não sejam tratados
adequadamente, os produtos elétricos e eletrónicos podem liberar substâncias que causam
danos ao meio ambiente. A imagem de um recipiente riscado ao meio indica coleta seletiva
de dispositivos elétricos, que são tratados de maneira diferente do lixo urbano. Para uma
gestão ambiental correta, no final de sua vida útil, os equipamentos elétricos deverão ser
levados a centros de coleta.

As peças desses equipamentos poderão ser recicladas. Portanto, respeite a regulamentação
em vigor sobre proteção ambiental.

Entregue o equipamento que não será mais utilizado ao seu distribuidor ou a um centro de
coleta especializado.

Os infratores estarão sujeitos às sanções e medidas estabelecidas pela Lei de proteção do
meio ambiente.

44

ES

EN

FR

IT

PT

DE

 PORTA DE COMUNICAÇÕES RS-485
O RS-485, também conhecido como EIA-485, é um padrão de comunicação em barramento.

Barramento de integração
Velocidade da porta de comunicação 19200 bps

Modo de comunicação Half duplex
Comprimento da trama 8 bits

Bits de parada 1 bit
Controlo de fluxo Nenhum

Paridade Par

CONEXÃO

Para o correto funcionamento dos sistemas Airzone, verifique se apenas os cabos de
comunicação (verde-azul) estão conectados em cada terminal nos respetivos
barramentos domóticos. Fixe os cabos nos diferentes terminais com os parafusos,
respeitando o código de cores.

45

ES

EN

FR

IT

PT

DE

 PROTOCOLO MODBUS
O Modbus é um protocolo de comunicação, baseado na arquitetura mestre/escravo, que organiza a informação fisicamente
em formatos ou grupos lógicos de informação.

Cada dispositivo da rede Modbus possui um endereço único. O dispositivo mestre envia um comando em uma trama, na qual
está contida o endereço do dispositivo ou dispositivos destinatários (escravos). Todos os dispositivos recebem a trama, mas
apenas o destinatário o interpreta e o executa, e devolve uma mensagem de confirmação ou de erro.

Nota: Existe a possibilidade de enviar informações a diversos dispositivos de maneira simultânea, através de uma trama
denominada Broadcast.

Todas as mensagens enviadas incluem informações redundantes que asseguram a integridade da receção. Se o mestre não
receber uma confirmação após certo tempo, ele entende que ocorreu um erro e termina a comunicação.

O modo de transmissão utilizado é MODBUS-RTU. Cada byte de dados é representado por caracteres de 4 bits em hexadecimal.
O formato da trama é o seguinte:

Início 0 1 2 3 4 5 6 7 Paridade Fim

CONFIGURAÇÃO DO ENDEREÇO ESCRAVO DO DISPOSITIVO CONTROLO AIDOO WI-FI/PRO

O Aidoo é um dispositivo Modbus escravo, por isso é necessário indicar o seu endereço. Para isso, associe o seu Aidoo
através da aplicação “Airzone Aidoo” (disponível para iOS e para Android) seguindo estes passos:

1. No menu suspenso, prima na opção Adicionar.
2. Na lista de unidades disponíveis, selecione a unidade que você deseja adicionar para obter informações.

Nota: Se a sua unidade não aparecer, confirme se a função Bluetooth do seu dispositivo iOS ou Android está ativada e se o
Aidoo está ligado e funciona corretamente.

3. Se necessário, digite o código PIN encontrado no Aidoo.
4. Pode executar ações de comprovação para identificar e verificar o funcionamento correto da sua unidade (calor, frio,

ventilação e desligar).
5. Selecione Informação do Webserver, defina o endereço escravo do dispositivo no parâmetro Porta Modbus e clique

no ícone de validação.

6. Feche a janela Informação do Webserver.

7. Não será necessário continuar o processo Adicionar dispositivo para a integração via Modbus.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

46

ES

EN

FR

IT

PT

DE

Você pode baixar o app “Airzone Aidoo” aqui:

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

CÓDIGOS DE FUNÇÃO MODBUS
Os comandos básicos Modbus permitem controlar um dispositivo para modificar o valor de alguns dos seus registos (espaço
em memória) ou solicitar o conteúdo deles; de acordo com diferentes códigos de função:

Código Função
03 Leitura de registos de saída ou internos
04 Leitura de registos de entrada
06 Gravação de apenas um registo
16 Gravação de vários registos

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

47

ES

EN

FR

IT

PT

DE

COMANDOS MODBUS
O formato dos comandos para as operações de leitura/gravação é o seguinte (8 byte):

Endereço do
escravo

Código de
operação

Endereço de
registo

Dados CRC

1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Endereço do escravo. Define o sistema ao qual deseja-se aceder. Os endereços variam de 1 a 247, e o endereço 0 é
reservado para transmissão a todos os dispositivos (Broadcast).

• Código de operação. Indica a função a ser realizada pelo comando.

• Endereço de registo. Indica o endereço do registo ao qual deseja-se aceder. Em comandos sobre múltiplos registos,
define o Registo de Início, a partir do qual a operação ocorrerá de forma consecutiva.

• Dados. Formado por 2 bytes (operações simples) ou conjunto de 2 bytes (operações múltiplas) que contém a
informação do comando.

• CRC. São adicionados 2 bytes no final da trama para detetar erros na transmissão ou receção. Para isso, utiliza-se o
método de Verificação de redundância cíclica (Cyclic Redundant Code).

O polinômio gerador é: CRC-16 = x16 + x15 + x2 + 1.

COMANDOS DE GRAVAÇÃO

Gravação de apenas um registo

Byte Campo
0 Endereço do sistema (1-247) (0: Broadcast)
1 Gravação de apenas um registo (6)
2

Endereço de registo
3
4

Dados a serem gravados
5
6

CRC
7

A resposta, quando não ocorrer nenhum tipo de erro, deve ter exatamente o mesmo formato do comando de gravação.

Gravação de vários registos

Byte Campo
0 Endereço do sistema (1-247) (0: Broadcast)
1 Gravação de vários registos (16)
2 Endereço de registo de início
3

Número de registos a serem gravados (N)
4
5 Número de bytes totais de gravação (2·N)
6

Dados a serem gravados em registo 1
7

…
5+2·N

Dados a serem gravados em registo N
6+2·N
7+2·N

CRC
8+2·N

48

ES

EN

FR

IT

PT

DE

A resposta, quando não ocorrer nenhum tipo de erro, será:

Byte Campo
0 Endereço do sistema (1-247) (0: Broadcast)
1 Gravação de vários registos (16)
2

Endereço de registo de início
3
4

Número de registos a serem gravados (N)
5
6

CRC
7

COMANDOS DE LEITURA

Pergunta

Byte Campo
0 Endereço do sistema (1-247) (0: Broadcast)
1 Leitura de registos (3/4)
2

Endereço de registo de início
3
4

Número de registos a serem lidos (N)
5
6

CRC
7

Resposta

Byte Campo
0 Endereço do sistema (1-247) (0: Broadcast)
1 Leitura de registos (3/4)
2 Número de bytes resposta (2·N)
3

Dados a serem lidos em registo 0
4

…
3+2·N

Dados a serem lidos em registo N
4+2·N
5+2·N

CRC
6+2·N

49

ES

EN

FR

IT

PT

DE

 REGISTOS

REGISTOS DE SISTEMA

Endereço
de

registo
Descrição Valores Operações

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

50

ES

EN

FR

IT

PT

DE

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

51

ES

EN

FR

IT

PT

DE

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16

Notas:

(*) Os límites mínimo/máximo dependem da sua unidade de A/C.

(**) Debe ser maior que 0.

52

ES

EN

FR

IT

PT

DE

INHALTSVERZEICHNIS
 VorsichtsmaSSnahmen und Umweltrichtlinie ... 53

VorsichtsmaSSnahmen ... 53
Umweltrichtlinie .. 53

 Kommunikations-Port RS-485 .. 54
Anschluss ... 54

 Modbus-Protokoll .. 55
Konfiguration der slave-adresse des Aidoo Wi-Fi/Pro controller ... 55

Modbus-Funktionscode ... 56
Modbus-Befehle .. 57

Schreibbefehle ... 57
Schreiben eines einzigen Datensatzes ... 57
Schreiben mehrerer Datensätze ... 57

Lesebefehle ... 58
Frage .. 58
Antwort ... 58

 Datensätze.. 59
System-Datensätze .. 59

53

ES

EN

FR

IT

PT

DE

 VORSICHTSMASSNAHMEN UND UMWELTRICHTLINIE

VORSICHTSMASSNAHMEN

Für Ihre eigene Sicherheit und die der Geräte beachten Sie bitte die folgenden Anweisungen:

• Bedienen Sie das System nicht mit nassen oder feuchten Händen.

• Führen Sie alle Anschluss- oder Trennarbeiten am Klimatisierungssystem ohne Stromversorgung durch.

• Achten Sie darauf, dass Sie keinen Kurzschluss an einem Systemanschluss herstellen.

UMWELTRICHTLINIE

Diese Anlage darf nicht mit dem Hausmüll entsorgt werden. Elektro- und Elektronikprodukte
enthalten Stoffe, die umweltschädlich sein können, wenn sie nicht sachgemäß behandelt
werden. Das Symbol der durchgestrichenen Mülltonne weist auf getrennte Abholung von
Elektrogeräten hin und unterscheidet sich vom übrigen Siedlungsabfall. Im Sinne eines
ordnungsgemäßen Abfallmanagements müssen sie am Ende ihrer Nutzungsdauer zu den
vorgesehenen Sammelstellen gebracht werden.

Die Bestandteile sind recyclingfähig. Beachten Sie deshalb die geltenden Bestimmungen zum
Umweltschutz.

Bei Ersatz müssen Sie die Anlage an Ihren Händler zurückgeben, oder an einer speziellen
Sammelstelle abliefern.

Zuwiderhandlungen unterliegen Sanktionen und Maßnahmen, die im Umweltschutzrecht
festgelegt sind.

54

ES

EN

FR

IT

PT

DE

 KOMMUNIKATIONS-PORT RS-485
Die RS-485, auch als EIA-485 bezeichnet, ist ein Bus-Kommunikationsstandard.

Integrationsbus
Geschwindigkeit des Kommunikations-Ports 19200 bps

Kommunikationsmodus Half Duplex
Länge des Datenrahmens 8 Bits

Stoppbit 1 Bit
Durchsatzsteuerung Keine

Parität Gerade

ANSCHLUSS

Für den ordnungsgemäßen Betrieb der Airzone-Systeme muss überprüft werden, dass
nur die Kommunikationskabel (grün-blau) an jeder Endeinrichtung der jeweiligen
Haustechnikbusse angeschlossen sind. Befestigen Sie die Kabel mithilfe der Schrauben
an den verschiedenen Klemmen und achten Sie auf den Farbcode.

55

ES

EN

FR

IT

PT

DE

 MODBUS-PROTOKOLL
Modbus ist ein Kommunikationsprotokoll, das auf der Master/Slave-Architektur basiert. Es organisiert die Information auf der
physischen Ebene in Formaten oder logischen Informationsgruppen.

Jedes Gerät im Modbus-Netz besitzt eine eindeutige Adresse. Das Mastergerät sendet einen Befehl in einem Datenrahmen, in
dem sich die Adresse des Zielgeräts bzw. der Zielgeräte (Slaves) befindet. Alle Geräte erhalten einen Datenrahmen, aber nur
das Zielgerät interpretiert den Befehl und führt ihn aus und sendet eine Bestätigungsmeldung oder eine Fehlermeldung
zurück.

Hinweis: Es besteht die Möglichkeit, über einen Datenrahmen, der als Broadcast bezeichnet wird, Informationen an mehrere Geräte
gleichzeitig zu senden.

Jede gesendete Meldung enthält redundante Informationen, die ihre Vollständigkeit beim Empfang gewährleistet. Wenn der
Master nach einer bestimmten Zeit keine Bestätigung erhält, geht er davon aus, dass ein Fehler aufgetreten ist, und beendet
die Kommunikation.

Der verwendete Übertragungsmodus ist MODBUS-RTU. Jedes Datenbyte wird durch zwei Zeichen zu jeweils 4 Bits hexadezimal
dargestellt. Der Datenrahmen hat das folgende Format:

Start 0 1 2 3 4 5 6 7 Parität Ende

KONFIGURATION DER SLAVE-ADRESSE DES AIDOO WI-FI/PRO CONTROLLER

Der Aidoo ist ein Modbus-Slave-Gerät, daher muss seine Adresse angegeben werden. Hierzu verknüpfen Sie Ihren Aidoo
über die App „Airzone Aidoo“ (verfügbar für iOS und Android). Gehen Sie wie folgt vor:

1. Drücken Sie in der Auswahlliste auf die Option Gerät hinzufügen.

2. Wählen Sie das Gerät in der Liste der verfügbaren Geräte, die Sie hinzufügen möchten, um Informationen zu erhalten.

Hinweis: Wenn Ihr Gerät nicht erscheint, prüfen Sie, ob die Bluetooth-Funktion Ihres iOS oder Android-Gerät aktiviert ist und
ob der Aidoo eingeschaltet ist und korrekt funktioniert.

3. Falls erforderlich, geben Sie den PIN-Code des Aidoo ein.

4. Sie können Tests ausführen, um die korrekte Funktionsweise Ihres Geräts festzustellen und zu überprüfen (Wärme,
Kälte, Lüftung und Aus).

5. Wählen Sie Webserver-Informationen, stellen Sie die Slave-Adresse des Geräts im Parameter Modbus Port ein und
klicken Sie auf das Validierungssymbol.

6. Schließen Sie das Fenster Webserver-Informationen.

7. Für die Integration über Modbus ist es nicht erforderlich, mit dem Prozess Gerät hinzufügen fortzufahren.

http://www.monografias.com/trabajos11/grupo/grupo.shtml

56

ES

EN

FR

IT

PT

DE

Sie können diee Anwendung herunterladen “Airzone Aidoo” hier:

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/Wi-Fi

MODBUS-FUNKTIONSCODE
Die grundlegenden Modbus-Befehle ermöglichen die Steuerung eines Geräts, um den Wert seiner Datensätze (Speicherplatz)
zu ändern oder den Inhalt dieser Datensätze anzufordern, entsprechend den verschiedenen Funktionscodes:

Code Funktion
03 Auslesen der internen oder Ausgangs-Datensätze
04 Auslesen von Eingangsdatensätze
06 Schreiben eines einzigen Datensatzes
16 Schreiben mehrerer Datensätze

https://www.airzonecontrol.com/ib/es/soluciones_de_control/aidoo/wi-fi

57

ES

EN

FR

IT

PT

DE

MODBUS-BEFEHLE
Die Befehle für die Vorgänge Lesen/Schreiben folgen diesem Format (8 Byte):

Slaveadresse Operationscode Datensatzadresse Daten CRC
1 byte 1 byte 1 byte 1…2·N bytes 2 bytes

• Slaveadresse. Legt fest, auf welches System zugegriffen werden soll. Die Adressen sind 1 bis 247. Die Adresse 0 ist für
die Übertragung an alle Geräte reserviert (Broadcast).

• Operationscode. Zeigt an, welche Funktion durch den Befehl ausgeführt werden soll.

• Datensatzadresse. Legt die Datensatzadresse fest, auf die zugegriffen werden soll. Bei Befehlen über mehrere
Datensätze legt sie den Start-Datensatz fest, ab dem nacheinander die Funktion ausgeführt wird.

• Daten. Besteht aus 2 Bytes (einfache Funktionen) oder Blöcken von 2 Bytes (Mehrfachfunktionen); sie enthalten die
Informationen des Befehls.

• CRC. Am Ende des Datenrahmens werden 2 Byte angehängt, die Fehler bei der Übertragung oder beim Empfang
erkennen sollen. Dazu wird die Methode der zyklischen Redundanzprüfung (cyclic redundant code) verwendet.

Das Generatorpolynom ist: CRC-16 = x16 + x15 + x2 + 1.

SCHREIBBEFEHLE

Schreiben eines einzigen Datensatzes

Byte Feld
0 Systemadresse (1-247) (0: Broadcast)
1 Schreiben eines einzigen Datensatzes (6)
2

Datensatzadresse
3
4

Zu schreibende Daten
5
6

CRC
7

Sofern keinerlei Fehler auftritt, muss die Antwort genau dasselbe Format wie der Schreibbefehl haben.

Schreiben mehrerer Datensätze

Byte Feld
0 Systemadresse (1-247) (0: Broadcast)
1 Schreiben mehrerer Datensätze (16)
2 Start-Datensatz-Adresse
3

Anzahl der zu schreibenden Datensätze (N)
4
5 Anzahl der Schreibbytes insgesamt (2·N)
6

Im Datensatz 1 zu schreibende Daten
7

…
5+2·N

Im Datensatz N zu schreibende Daten
6+2·N
7+2·N

CRC
8+2·N

58

ES

EN

FR

IT

PT

DE

Sofern keinerlei Fehler auftritt, muss die Antwort lauten:

Byte Feld
0 Systemadresse (1-247) (0: Broadcast)
1 Schreiben mehrerer Datensätze (16)
2

Start-Datensatz-Adresse
3
4

Anzahl der zu schreibenden Datensätze (N)
5
6

CRC
7

LESEBEFEHLE

Frage

Byte Feld
0 Systemadresse (1-247) (0: Broadcast)
1 Auslesen von Datensätzen (3/4)
2

Start-Datensatz-Adresse
3
4

Anzahl der auszulesenden Datensätze (N)
5
6

CRC
7

Antwort

Byte Feld
0 Systemadresse (1-247) (0: Broadcast)
1 Auslesen von Datensätzen (3/4)
2 Anzahl der Antwortbytes insgesamt (2·N)
3

Im Datensatz 0 auszulesenden Daten
4

…
3+2·N

Im Datensatz N auszulesende Daten
4+2·N
5+2·N

CRC
6+2·N

59

ES

EN

FR

IT

PT

DE

 DATENSÄTZE

SYSTEM-DATENSÄTZE

Datensatz-
Adresse

Beschreibung Werte Operationen

0 On/Off
0  OFF
1  ON

R & W
0x03, 0x04, 0x06, 0x10,

0x16

1 Setpoint*
Setpoint x 10

Example: 22.5 ºC  225
R & W

0x03, 0x04, 0x06, 0x10,
0x16

2 Local temperature** Room Temperature x10 R & W
0x03, 0x04, 0x06, 0x10,

0x16

3 Modes
1  Auto; 2  Cooling;

3  Heating; 4  Fan; 5  Dry
R & W

0x03, 0x04, 0x06, 0x10,
0x16

4 Speeds 0  Auto; 25  Silent; 50  Low;
75  Medium; 100  High

R & W
0x03, 0x04, 0x06, 0x10,

0x16

5 Louver Vertical 0  Stop
9  Vertical auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

6 Louver Horizontal 0  Stop
9  Horizontal auto Swing

R & W
0x03, 0x04, 0x06, 0x10,

0x16

7
Unit error code 1

 (first part)
Ascii value R 0x03, 0x04

8
Unit error code 2

(second part)
Ascii value R 0x03, 0x04

14 Available Modes
Bit 0  Auto; Bit 1  Cool; Bit 2 Heat; Bit

3 Ventilation; Bit 4 Dry R 0x03, 0x04

15 Available Speeds
Bit 0  Auto; Bit 1  Super-Low; Bit 2 

Low; Bit 4  Medium; Bit 6  High R 0x03, 0x04

16 Available Louvers

Bit 0  Auto U/D; Bit 3  Swing U/D; Bit 4
 Swing L/R; Bit 5  Swril; Bit 8-11 

Vertical positions (0-7); Bit 12-15 
Horizontal positions (0-7)

R 0x03, 0x04

17
Limit temp. Max Air

Cool

Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

18
Limit temp. Min Air

Cool
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

19
Limit temp. Max Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

20
Limit temp. Min Air

Heat
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

21
Limit temp. Max Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

22
Limit temp. Min Air

Auto
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

23
Limit temp. Max Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

60

ES

EN

FR

IT

PT

DE

24
Limit temp. Min Air

Ventilation
Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

25
Limit temp. Max Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

26
Limit temp. Min Air Dry Limit x 10

Example: 23 ºC  230
R 0x03, 0x04

35 External temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

36 Return Temp
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

37
Exchange Heat Temp

Indoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

38
Gas Pipe Temp Indoor

Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

39
Exchange Heat Temp

Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

40
Discharge Compressor

Temp Outdoor Unit

Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

41
Position Expansion
Valve Outdoor Unit

Pulse Units R 0x03, 0x04

42
Position Expansion
Valve Indoor Unit

Pulse Units R 0x03, 0x04

43 Pressure Evaporation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

44 Pressure Condensation
Pressure x 100

Example: 1.27 MPa  127
R 0x03, 0x04

45 Consumption
Consumption x 10

Exampe: 7 A  10
R 0x03, 0x04

53 Work Temperature
Temp x 10

Example: 23 ºC  230
R 0x03, 0x04

54 Speeds numeric
Auto  0; Silent  1; Low  2; Medium 

3; High  4 R & W
0x03, 0x04, 0x06, 0x10,

0x16

55 Error value
Value of error

Example: 0x009
R 0x03, 0x04

56 Modbus address Modbus slave address (Default 1) R & W
0x03, 0x04, 0x06, 0x10,

0x16

61

ES

EN

FR

IT

PT

DE

57 Config. Baudrate

0  100 bps ; 1  300 bps

2  500 bps ; 3  1200 bps

4  2400 bps ; 5  4800 bps

6  7800 bps ; 7  9600 bps

8  19200 bps ; 9  57600 bps

10  115200 bps

R & W
0x03, 0x04, 0x06, 0x10,

0x16

58 Config. Port parity 0  none, 1  Odd, 2  Even R & W
0x03, 0x04, 0x06, 0x10,

0x16

Hinweis:

(*) Die Mindest-/Höchstgrenzen hägen von der Einheit A/C ab.

(**) Muss größer als 0 sein.

	Precauciones y política medioambiental
	Precauciones
	Política medioambiental

	Puerto de comunicaciones RS-485
	Conexión

	Protocolo Modbus
	Configuración dirección esclavo en el dispositivo Aidoo control Wi-Fi/Pro

	Códigos de función Modbus
	Comandos Modbus
	Comandos de escritura
	Escritura de un solo registro
	Escritura de múltiples registros

	Comandos de lectura
	Pregunta
	Respuesta

	Registros
	Registros de dispositivo esclavo

	Precautions and environmental policy
	Precautions
	Environmental policy
	Connection

	Modbus protocol
	Configuration of the slave address for the Aidoo Wi-Fi/Pro controller device

	Modbus function codes
	Modbus commands
	Write commands
	Write a single holding register
	Write multiple registers

	Read command
	Question
	Response

	Registers
	System registers

	Précautions et politique environnementale
	Précautions
	Politique environnementale

	Port de communication RS-485
	Connexion

	Protocole Modbus
	Configuration de l’adresse esclave du dispositif Aidoo contrôle Wi-Fi/Pro

	Codes de fonction Modbus
	Commandes Modbus
	Commandes d'écriture
	Écriture d'un seul registre
	Écriture de plusieurs registres

	Commandes de lecture
	Question
	Réponse

	Registres
	Registres de système

	Precauzioni e politica ambientale
	Precauzioni
	Politica ambientale

	Porta seriale RS-485
	Collegamento

	Protocollo Modbus
	Configurazione di indirizzo slave del dispositivo di controllo Aidoo Wi-Fi/Pro

	Codici di funzione Modbus
	Comandi Modbus
	Comandi di scrittura
	Scrittura di un solo registro
	Scrittura di registri multipli

	Comandi di lettura
	Domanda
	Risposta

	Registri
	Registri di sistema

	Precauções e política ambiental
	Precauções
	Política ambiental

	Porta de comunicações RS-485
	Conexão

	Protocolo Modbus
	Configuração do endereço escravo do dispositivo controlo Aidoo Wi-Fi/Pro

	Códigos de função Modbus
	Comandos Modbus
	Comandos de gravação
	Gravação de apenas um registo
	Gravação de vários registos

	Comandos de leitura
	Pergunta
	Resposta

	Registos
	Registos de sistema

	VorsichtsmaSSnahmen und Umweltrichtlinie
	VorsichtsmaSSnahmen
	Umweltrichtlinie

	Kommunikations-Port RS-485
	Anschluss

	Modbus-Protokoll
	Konfiguration der slave-adresse des Aidoo Wi-Fi/Pro controller

	Modbus-Funktionscode
	Modbus-Befehle
	Schreibbefehle
	Schreiben eines einzigen Datensatzes
	Schreiben mehrerer Datensätze

	Lesebefehle
	Frage
	Antwort

	Datensätze
	System-Datensätze

