
IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

1 / 12

Gateway for monitoring and control of Samsung Air
Conditioning Systems from any Modbus master device TCP
or RTU (BMS, PLC, SCADA, HMI, TouchPanel…)

This integration requires the Samsung AC system being equipped with the Samsung MIM-B13A, MIM-B13B or MIM-
B04A RS485 interface. This interface from Samsung offers the signals of Samsung AC system on an RS485 protocol.
Every MIM interface is connected to a single outdoor unit, allowing access to all indoor units connected to it (up to 64
indoor units on each MIM). Samsung AC’s system supports up to 16 outdoor units – all of them can be integrated
with IntesisBox, allowing a maximum of 4 indoor units (SM-AC-MBS-4), 8 indoor units (SM-AC-MBS-8), 32 indoor
units (SM-AC-MBS-32), 64 indoor units (SM-AC-MBS-64) or 128 indoor units (SM-AC-MBS-128) to be integrated
(one MIM per outdoor unit is required). MIM-B04A, MIM-B13A and MIM-B13B are supplied by Samsung. Contact
your nearest Samsung AC Systems distributor for details.

IntesisBox® can talk to up to 16 MIM interfaces using Samsung’s RS485 protocol and
offers the signals of all indoor units connected each of them through its Modbus slave
interface, each signal in a predefined fixed Modbus address.

The Modbus interface of IntesisBox can be freely configured as RTU RS232, RTU RS485
or TCP.

IntesisBox Modbus Server series are configured using LinkBoxMB, a software tool for

WindowsTM supplied along with the purchase of IntesisBox with no additional cost. With
the standard installation of LinkBoxMB, a Demo project for integration of several MIM devices is
also installed, using this demo project makes the engineering needed for this integration easy and
quick, almost plug&play.

IntesisBox
®

Modbus Server – SAMSUNG Air Conditioners

IntesisBox

LinkBoxMB
Configuration

Software Only needed for configuration

RS232

Samsung
AC System

Samsung
AC System

MIM-B13x/B04A

MIM-B13x/B04A

(up to 16 MIM interfaces)

RS485 Master

Modbus

RTU
RS232/RS485

Modbus

RTU

Ethernet

Master

Modbus

TCP

Modbus

TCP

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

2 / 12

1. IntesisBox capacity

Element

Max. Notes

Number of MIM interfaces /
Samsung outdoor units

16

Maximum number of MIM interfaces that a
Samsung AC system supports (each MIM
interface needs to be connected to a single
outdoor unit).

Number of indoor units

128 *
Maximum number AC indoor units that can be
controlled

Number of variables per indoor unit

14 Modbus addresses

Number of variables per outdoor unit

9 Modbus addresses

Maximum number of variables

1.937 * Modbus addresses

*There are three different models of IntesisBox Modbus Server – SAMSUNG AC each with different
capacity. The table above shows the capacity for the top model (with maximum capacity).

Their order codes are:

• Model supporting up to 4 Samsung indoor units. Ref.: SM-AC-MBS-4

• Model supporting up to 8 Samsung indoor units. Ref.: SM-AC-MBS-8

• Model supporting up to 32 Samsung indoor units. Ref.: SM-AC-MBS-32

• Model supporting up to 64 Samsung indoor units. Ref.: SM-AC-MBS-64

• Model supporting up to 128 Samsung indoor units. Ref.: SM-AC-MBS-128

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

3 / 12

Control system with Modbus
master interface:

• BMS.

• SCADA.

• PLC.

• DDC.

• Home Automation.

• AMX, Crestron…

• …

Any Samsung AC System equipped with
MIM interface(s):

• MIM-B04A (provides support for 48 indoor
units – DVM, Mini DVM (R22) and CAC
series)

• MIM-B13A/B13B (provides support for 64
indoor units – DVM PLUS II/III, DVM
PLUS II/III HR, FJM, Super FJM, Mini
DVM (R410A) and ERV series).

• Each MIM interface is connected to a
single outdoor unit.

• A single system can have up to 16 MIMs
(outdoor units)

2. Sample applications

Integration of any Samsung Air Conditioning system equipped with MIM interfaces into Modbus
control systems.

IntesisBox

Samsung
AC System

Samsung
AC System

MIM-B13x/B04A

MIM-B13x/B04A

(up to 16 MIM interfaces)

RS485 Master

Modbus

RTU
RS232/RS485

Modbus

RTU

Ethernet

Master

Modbus

TCP

Modbus

TCP

System monitoring / controlling
System under

monitoring / control

Samsung
Air Conditioning system MODBUS

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

4 / 12

3. Typical applications

Integration of Samsung Air Conditioning units into Modbus systems.

MIM-B13A

MIM-B13A

MIM-B04A

RS485
(R1/R2)

OUTDOOR

UNITS INDOOR UNITS

Modbus master
TCP / RTU

Modbus network

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

5 / 12

4. Modbus interface of IntesisBox

General

Max. Number of
Samsung MIM
interfaces

Up to 16 MIM interfaces can be supported. There three different versions of
IntesisBox, supporting a maximum of 128, 64, 32, 8 or 4 indoor units respectively.

Virtual signals • One communication error virtual signal per every single MIM in the system

• One communication error virtual signal per every indoor unit attached to the
MIM interface.

All these virtual signals are available from Modbus.

Modbus interface

Device type Slave.

Modbus modes
supported

TCP, RTU RS232 or RS485.

Modbus TCP
configuration

parameters

• IP address.

• Subnet mask.

• Default gateway address.

• TCP port.

Modbus RTU
configuration
parameters

• RS232/RS485.

• Baud rate.

• Parity.

• Slave number.

Points

Configuration AC system related fields.

• MIM interface address: Address of the MIM interface each AC indoor unit
modbus memory block relates to.

• Indoor unit main address: Main Address of the AC indoor unit each modbus
memory block relates to.

Supported Modbus
function codes

Read functions:

• 3- Read holding registers.

• 4- Read input registers.

Write functions:

• 6- Write single register.

If poll records are used to read/write multiple records, the range of addresses requested must contain
valid addresses, otherwise the corresponding Modbus error code will be responded.

Modbus data coding All the point's values are coded in 2 byte registers (even if their possible values
are 0 and 1). They are expressed in MSB..LSB format (big endian)

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

6 / 12

4.1 Modbus Address Table

• Modbus addresses related to IntesisBox

Modbus address
(base addr is 1)

Modbus register
type (R/W)

Signal description and values

1 R
R1/R2 bus communication error

• 0: No Communication Error on R1/R2

• 1: Communication Error on R1/R2

1938 R

Tracking phase status (Tracking phase is performed at IntesisBox start-up)
• 0: Tracking phase ended

• 1: Tracking is being performed
The tracking phase corresponds to the initial 30s after powering up IntesisBox, during which all MIM
interfaces on R1/R2 bus are scanned – no information is polled during these 30s

• Modbus addresses related to Indoor Units 1…128 (supported number of indoor units varies according to
IntesisBox model)

Indoor unit
number

Modbus
address

(base addr is 1)

Modbus
register

type (R/W)
Signal description and values

1

2 R
AC/ERV Unit is present

� 0: AC Unit Not Present
� 1: AC Unit Present

3 R
K2 Switch status

� 0: K2 Switch On (central control disabled)
� 1: K2 Switch Off (ready)

4 R/W
Indoor Unit On/Off

� 0: Off
� 1: On

5 R/W

Mode
� 0: Cool
� 1: Heat
� 2: Dry
� 3: Fan
� 4: Auto

Mode (ERV unit)
� 0: Auto
� 1: Heat Recovery Vent.
� 2: Air Cleaning
� 3: Sleep
� 4: Normal Operation

6 R

Operation Mode (when Mode
signal is “4: Auto”)

� 0: Auto Cooling
� 1: Auto Heating

(This parameter is not applicable for
ERV units)

7 R Ambient temperature
� Celsius value (-55ºC to 200ºC)

(This parameter is not applicable for
ERV units)

8 R/W
Setpoint temperature
(Celsius value)

� In Heat Mode: 18ºC to 30ºC
� Other Modes: 16ºC to 30ºC

(This parameter is not applicable for
ERV units)

9 R/W

Fan Direction
� 0: Stop
� 1: Swing Up/Down
� 2: Swing Left/Right
� 3: Swing Up/Down & Left/Right

(This parameter is not applicable for
ERV units)

10 R/W

Fan Speed
� 0: Auto
� 1: Low
� 2: Middle
� 3: High

Fan Speed (ERV unit)
� 0: Turbo
� 2: Middle
� 3: High

11 R/W
Remote Controller Restriction

� 0: Remote Controller Enabled
� 1: Remote Controller Disabled

12 R
Filter Alarm

� 0: Filter Alarm Not Present
� 1: Filter Alarm Present

13 R
Indoor Unit Error Code

� 0: No Error
� 100-999: Error Code

14 W Filter Reset
� 1: Clear Filter Alarm

15 R/W
Last Command Execution Status

� 0: Last Command execution OK (or value has been cleared)
� 1: Last Command execution failed

… … … …

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

7 / 12

indoor unit
number

Modbus address
(base addr is 1)

Modbus register
type (R/W)

Signal description and values

… … … …

n*

1 + (n* – 1) x 14 + 1 R AC Unit is present

1 + (n* – 1) x 14 + 2 R K2 Switch status

1 + (n* – 1) x 14 + 3 R/W Indoor Unit On/Off

1 + (n* – 1) x 14 + 4 R/W Mode

1 + (n* – 1) x 14 + 5 R Operation Mode (when Mode signal is “4: Auto”)

1 + (n* – 1) x 14 + 6 R Ambient temperature

1 + (n* – 1) x 14 + 7 R/W Setpoint temperature

1 + (n* – 1) x 14 + 8 R/W Fan Direction

1 + (n* – 1) x 14 + 9 R/W Fan Speed

1 + (n* – 1) x 14 + 10 R/W Remote Controller Restriction

1 + (n* – 1) x 14 + 11 R Filter Alarm

1 + (n* – 1) x 14 + 12 R Indoor Unit Error Code

1 + (n* – 1) x 14 + 13 W Filter Reset

1 + (n* – 1) x 14 + 14 R/W Last Command Execution Status

… … … …

128
(max number of

supported indoor units
depends on

IntesisBox model)

1780 R AC Unit is present

1781 R K2 Switch status

1782 R/W Indoor Unit On/Off

1783 R/W Mode

1784 R Operation Mode (when Mode signal is “4: Auto”)

1785 R Ambient temperature

1786 R/W Setpoint temperature

1787 R/W Fan Direction

1788 R/W Fan Speed

1789 R/W Remote Controller Restriction

1790 R Filter Alarm

1791 R Indoor Unit Error Code

1792 W Filter Reset

1794 R/W Last Command Execution Status

*n is the indoor unit index value. In LinkBoxMB configuration it must be entered to which mim (0..15) is this indoor unit connected, and what is its indoor
unit Main Address (0..63) in the mim. This information must be provided by Samsung’s installer before configuration is done.

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

8 / 12

• Modbus addresses related to Outdoor Units 0…15

Outdor unit
(MIM address)

Modbus address
(base addr is 1)

Modbus register
type (R/W)

Signal description and values

0

1794 R
MIM Interface Present

• 0: MIM Interface is present

• 1: MIM Interface is not present

1795 R
MIM Interface is Ready

• 0: MIM Interface is Not Ready

• 1: MIM Interface is Ready

1796 R
Outdoor Unit Compressor Status

• 0: Off

• 1: On

1797 R Discharge Temperature
• Celsius value (0ºC to 255ºC)

1798 R Condout Temperature
• Celsius value (-55ºC to 200ºC)

1799 R Oil Temperature
• Celsius value (-55ºC to 200ºC)

1800 R Suction Temperature
• Celsius value (-55ºC to 200ºC)

1801 R Exterior Temperature
• Celsius value (-55ºC to 200ºC)

1802 R
Outdoor Unit Error Code

• 0: No Error

• 100-999: Error Code

… … … …

n

1793 + (n x 9) + 1 R MIM Interface Present

1793 + (n x 9) + 2 R MIM Interface is Ready

1793 + (n x 9) + 3 R Outdoor Unit Compressor Status

1793 + (n x 9) + 4 R Discharge Temperature

1793 + (n x 9) + 5 R Condout Temperature

1793 + (n x 9) + 6 R Oil Temperature

1793 + (n x 9) + 7 R Suction Temperature

1793 + (n x 9) + 8 R Exterior Temperature

1793 + (n x 9) + 9 R Outdoor Unit Error Code

… … … …

15

1929 R MIM Interface Present

1930 R MIM Interface is Ready

1931 R Outdoor Unit Compressor Status

1932 R Discharge Temperature

1933 R Condout Temperature

1934 R Oil Temperature

1935 R Suction Temperature

1936 R Exterior Temperature

1937 R Outdoor Unit Error Code

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

9 / 12

5. RS485/MIM interface of IntesisBox

RS485/MIM interface

Device type Master

Configuration

Parameters on
IntesisBox

For each Indoor Unit to be integrated:

• Descriptive name.

• MIM Address (0..15) for this exterior unit

• Main Address

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

10 / 12

6. Configuration tool

LinkBoxMB • Visual engineering tool, easy of use, for gateway’s configuration and
supervision compatible with Microsoft Windows operating systems, supplied
with the gateway free of charge.

• Multi-window tool allowing to supervise simultaneously the communication
activity with both protocols (systems), real time values for all the signals
allowing to modify any value (very useful for test purposes), console window
showing debug and working status messages, and configuration windows to
configure all the gateway’s parameters and signals.

• Signals configuration in plain text files (tab separated) for easy and quick
configuration using Microsoft Excel (very useful in projects with a lot of points).

• Allows configuring the gateway’s parameters and signals while in off-line (not
connected to the gateway).

• Connection to the gateway for download the configuration and supervision by
using serial COM port of the PC (serial cable supplied with the gateway).

• Allows configuring all the external protocols available for IntesisBox
®
 Modbus

Server series.

• Upgrades for this software tool available free of charge whenever a new
protocol is added to the IntesisBox

®
 Modbus Server series.

• Multi-project tool allowing having in the engineer’s PC the configuration for all
the sites with different IntesisBox

®
 Modbus Server series gateways.

• Multi-language tool, all the language-dependent strings are in a plain text file
(tab separated) for easy modification or addition of new languages.

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

11 / 12

7. Mechanical & Electrical characteristics

Envelope Plastic type PC (UL 94 V-0). Size: 107mm x 105mm x 58mm.

Color Grey. RAL 7035.

Power 9 to 30VDC +/-10% 1.4W.

24VAC +/-10% 1.4VA.

Power connector is a 2 pole plug-in screw terminal block

Mounting options Wall

DIN rail EN60715 TH35

Modbus RTU ports 1 x Serial RS232 (DB9 male DTE)

1 x Serial RS485 (Plug-in screw terminal block 2 poles)

Modbus TCP 1 x Ethernet 10BT RJ45 connector.

RS485 MIM port 1 x RS485 connector (Plug-in screw terminal block 2 poles)

LED indicators 1 x Power.

2 x Ethernet port link and activity (LNK, ACT).

2 x Modbus RTU port activity (Tx, Rx).

Console port RS232. DB9 female connector (DCE).

Configuration Via console port.
1

Firmware Allows upgrades via console port.

Operational
temperature range

0°C to +70°C

Operational humidity
range

5% to 95%, non condensing

Protection IP20 (IEC60529).

RoHS conformity Compliant with RoHS directive (2002/95/CE).

Certifications CE

1
 Along with the device it is also supplied a standard DB9 male - DB9 female 1.8 m. cable for configuring and monitoring the

device using a PC via serial COM port. The configuration software, compatible with MS Windows® operating systems, is also
supplied.

IntesisBox Modbus Server – SAMSUNG Air Conditioning datasheet r5 eng

© Intesis Software S.L. Todos los derechos reservados
La información en este documento está sujeta a cambios sin previo aviso

IntesisBox es una marca registrada de Intesis Software SL

URL
Email
tel

 http://www.intesis.com
info@intesis.com
+34 938047134

12 / 12

8. Dimensions

Recommended available space for its installation into a cabinet (wall or DIN rail mounting), with space
enough for external connections:

115 mm

130 mm

100 mm

Power
+

Ethernet port

107 mm
105 mm

58 mm

Modbus RTU
RS232/485

Console
port

RS485 / MIM
port

