

System Specifications

Interworking

Datapoint Types

Summary:

This Chapter specifies the KNX Datapoint Types for Interworking

This Chapter describes the general usable and Functional Block specific, standard Datapoint Types that are to be used for transmission of data on the bus.

Version 1.5.00 is a KNX Approved Standard.

<u>-</u>7/

2

Document updates

Version	Date	Description
v1.0 AS	2002.01.03	Preparation of the approved standard.
		The DPTs of the following documents are integrated. - Chapter 7/1/3 (S12) "Logical Functional Blocks"
		- Chapter 7/20 (S12) "Lighting"
		Chapter 7/50 (S12) "Shutters and Blinds"Supplement 11 "HVAC Datapoint Types"
		Supplement 11 HVAC Datapoint Types Supplement 12 "Channel Codes"
		Supplement 14 "DPT DateTime"
		AN004 "Additional HVAC data types"
		 AN006 "Update of Supplement 14 DPT_DateTime"
		 AN027 "TFI approved Datapoint Types for general usage"
		AN035 "DPT_Version"
		AN079 "TFI Accepted DPTs 05.03"
		Preparation of the Draft Proposal.
		Editorial correction of DDT TompFlow(MotorDomAba (DDT ID = 240.400);
		Editorial correction of DPT_TempFlowWaterDemAbs (DPT_ID = 210.100): $V_{15} \rightarrow V_{16}$ and $B_8 \rightarrow B_{16}$ in detailed specification, acc. resolution of comments
		to AN096 v01.
		Inclusion of resolution of comments from Final Voting.
		Preparation of the Approved Standard.
v1.3 AS	2007.03.14	DPT_Length_mm (7.011) added.
		DPT_Rotation_Angle (8.011) added.
		 DPT_MBus_Address (230.1000) PDT corrected from PDT_GENERIC_09 to PDT_GENERIC_08.
v1.4 AS	2007.03.20	AN050 "AN to Supplement 12" integrated.
	2007.10.03	AN051 "New channels" integrated.
	2007.10.05	- AN087 "New channels 2005.02" integrated.
	2007.10.19	Integrated conclusion of WGI meeting of 2007.09.26 about use of
	2007.12.14	DPT_Power and DPT_Value_Power.
	2007.12.14	 AN057 "System B" integrated (<u>DPT_ErrorClass_System</u> extension) AN096 "WGI accepted DPTs 06.01" started and completed integration.
	2000.03.13	 AN096 WGI accepted DPTs 06.01 started and completed integration. AN098 "Unicode" started and completed integration.
	2008.03.14	AN066 "cEMI adaptations": extension of DPT CommMode.
	2008.04.28	PART_Logical, PART_Invert and PART_Input_Connected added (AN050)
	2008.05.19	AN097 "Eberle Status Byte": integration started and completed.
	2008.06.04	Coding of DPT CommMode replaced by reference to PID COMM_MODE
		in 3/6/3.
	2008.11.05	 AN105 to AN110: removed TP0 and PL132 from possible values of
		DPT_Media
	2009.02.03	Editorial update for inclusion in the KNX Specifications v2.0.
	2009.04.10	 7/1/5 "General Purpose I/O": added DPTs used in that specification.
v1.4 AS	2009.06.25	Editorial update in view of inclusion in the KNX Specifications v2.0.
v1.4.01 AS	2009.11.10	Correction of range of DPT_ErrorClass_System.
v1.5.00 AS	2009.11.18	- AN120 "WGI approved DPTs 07.01" integrated.
	2010.04.14	 AN128 "WGI approved DPTs 09.01" integrated.

References

[01] Chapter 3/6/3 "External Message Interface"[02] Chapter 3/7/3 "Standard Identifier Tables"

Filename: 03_07_02 Datapoint Types v1.5.00 AS.docx

Version: 1.5.00

Status: Approved Standard

Savedate: 2010.04.14

Number of pages: 161

Contents

1	Introduction	8
	1.1 Classification and identification of Datapoint Types	8
	1.2 Subtype ranges for Datapoint Type Identifiers	9
	1.3 Datapoint Type specification style	10
	1.3.1 Notations and format	10
	1.3.2 Property Datatype	10
	1.3.3 Use	11
	1.4 The transmission of DPT encoded data on the bus	11
2	Overview	12
3	Datapoint Types for common use	19
	3.1 Datapoint Types B ₁	
	3.2 Datapoint Types B ₂	
	3.3 Datapoint Types B ₁ U ₃	22
	3.3.1 DPT_Control_Dimming	22
	3.3.2 DPT_Control_Blinds	23
	3.4 Datapoint Types Character Set"	
	3.5 Datapoint Types "8-Bit Unsigned Value"	25
	3.5.1 Scaled values	25
	3.5.2 Non-scaled values	26
	3.6 Datapoint Types V ₈	27
	3.6.1 Signed Relative Value	
	3.7 Datapoint Type "Status with Mode"	
	3.8 Datapoint Types "2-Octet Unsigned Value"	28
	3.8.1 2-octet unsigned counter value	
	3.8.2 Time Period	
	3.8.3 Other U ₁₆ Datapoint Types	
	3.9 Datapoint Types "2-Octet Signed Value"	
	3.9.1 2-octet signed counter value	
	3.9.2 Delta Time	
	3.9.3 Other V ₁₆ Datapoint Types	
	3.10 Datapoint Types "2-Octet Float Value"	
	3.11 Datapoint Type "Time"	33
	3.12 Datapoint Type "Date"	
	3.13 Datapoint Types "4-Octet Unsigned Value"	
	3.14 Datapoint Types "4-Octet Signed Value"	
	3.14.1 4 Octet signed counter value	
	3.14.2 DPTs for electrical energy	
	3.14.3 4 Octet signed time period	
	3.15 Datapoint Types "4-Octet Float Value"	
	3.16 Datapoint Type DPT_Access_Data	
	3.17 Datapoint Types "String"	
	3.18 Datapoint Type Scene Number	
	3.19 Datapoint Type DPT_SceneControl	
	3.20 Datapoint Type DPT_DateTime	
	3.20.1 Notes	
	3.21 Datapoint Types N ₈	
	3.22 Datapoint Type B ₈	48
	3.22.1 Datapoint Type "General Status"	
	3.22.2 Datapoint Type "Device Control"	49

3.23 Datapoint Types N ₂	50
3.24 Datapoint Type DPT_VarString_8859_1	
3.25 Datapoint Type DPT_SceneInfo	
3.26 Datatype B ₃₂	
3.26.1 Datapoint Type "Combined Info On Off"	
3.27 Datapoint Type Unicode UTF-8 String A[n]	
3.27.1 DPT_UTF-8	
3.28 Datapoint Types V ₆₄	58
3.28.1 DPTs for electrical energy	58
3.29 Datapoint Type DPT_AlarmInfo	59
3.30 Datapoint Type DPT_SerNum	
3.31 Datapoint Types "Unsigned Relative Value"	62
3.32 Datapoint Types "Unsigned Counter Value"	
3.33 Datapoint Types "Time PeriodZ"	
3.34 Datapoint Types "Unsigned Flow Rate I/h"	
3.35 Datapoint Types "Unsigned Counter Value"	
3.36 Datapoint Types "Unsigned Electric Current μA"	
3.37 Datapoint Types "Power in kW"	
3.38 Datapoint Type "Atmospheric Pressure with Status/Command"	
3.38.1 Datapoint Type "DPT_PercentU16_Z"	
3.39 Datapoint Types "Signed Relative Value"	
3.40 Datapoint Type "DeltaTimeZ"	
3.41 Datapoint Type DPT_Version	
3.42 Datapoint Type "Volume in Liter"	
3.43 Datatype $U_{16}U_8$	
3.43.1 Datapoint Type "Scaling speed"	
3.43.2 Datapoint Type "Scaling step time"	
3.44 Datatype V ₃₂ N ₈ Z ₈	
3.44.1 Datapoint Type "MeteringValue"	
3.45 Datatypes A ₈ A ₈ A ₈ A ₈	
3.46 Datapoint Types A ₈ A ₈	
3.47 Datapoint Type DPT_RegionCodeAlpha2_ASCII	
Datapoint Types for HVAC	
4.1 Simple Datapoint Types with STATUS/COMMAND Z ₈ field	
4.1.1 Introduction	
4.1.2 Datatype format	
4.1.3 OutOfService mechanism for a parameter	
4.1.4 OutOfService mechanism for a runtime Datapoint (actual value)	
4.1.5 Override mechanism	
4.1.6 Alarming mechanism	
4.2 Datapoint Types B ₁	
4.3 Datapoint Types N ₈	
4.4 Data Type "8-Bit Set"	
4.4.1 Datapoint Type "Forcing Signal"	
4.4.2 Datapoint Type "Forcing Signal Cool"	
4.4.3 Datapoint Type "Room Heating Controller Status"	
4.4.4 Datapoint Type "Solar DHW Controller Status"	
4.4.5 Datapoint Type "Fuel Type Set"4.4.6 Datapoint Type "Room Cooling Controller Status"	100
4.4.6 Datapoint Type Room Cooling Controller Status	101 101
4.5 Data Type "16-Bit Set"	
T.J Data 1 ypc 10-Dit bct	104

4

4.5.1	Datapoint Type "DHW Controller Status"	
4.5.2	Datapoint Type "RHCC Status"	
	point Types N ₂	
4.7 Datap	point Types N ₃	107
4.7.1	Datapoint Type DPT_PB_Action_HVAC_Extended	
4.8 Data '	Type "Boolean with Status/Command"	
4.8.1	Datapoint Type "Heat/Cool_Z"	108
4.8.2	Datapoint Type "DPT_BinaryValue_Z"	
4.9 Data '	Гуре "8-Bit Enum with Status/Command"	109
4.9.1	Datapoint Type "HVAC Operating Mode"	109
4.9.2	Datapoint Type "DHW Mode"	
4.9.3	Datapoint Type "HVAC Controlling Mode"	110
4.9.4	Datapoint Type "Enable Heat/Cool Stage"	111
4.9.5	Datapoint Type "Building Mode"	
4.9.6	Datapoint Type "Occupancy Mode"	
4.9.7	Datapoint Type "HVAC Emergency Mode"	113
4.10 Data	Type "16-Bit Unsigned Value with Status/Command"	114
4.10.1	Datapoint Type "HVAC Air Quality"	114
4.10.2	Datapoint Type "Wind Speed with Status/Command"	115
4.10.3	Datapoint Type "Sun Intensity with Status/Command"	115
4.10.4	Datapoint Type "HVAC Air Flow Absolute Value"	
4.11 Data	Type "16-Bit Signed Value with Status/Command"	117
4.11.1	Datapoint Type "HVAC absolute Temperature"	117
4.11.2	Datapoint Type "HVAC relative Temperature"	118
4.11.3	Datapoint Type "HVAC Air Flow Relative Value"	118
4.12 Data	Type "16-Bit Unsigned Value & 8-Bit Enum"	119
4.12.1	Datapoint Type "HVAC Mode & Time delay"	119
4.12.2	Datapoint Type "DHW Mode & Time delay"	
4.12.3	Datapoint Type "Occupancy Mode & Time delay"	121
4.12.4	Datapoint Type "Building Mode & Time delay"	
4.13 Data	Type "8-Bit Unsigned Value & 8-Bit Set"	123
	Datapoint Type "Status Burner Controller"	
4.13.2	Datapoint Type "Locking Signal"	124
4.13.3	Datapoint Type "Boiler Controller Demand Signal"	124
4.13.4	Datapoint Type "Actuator Position Demand"	125
4.13.5	Datapoint Type "Actuator Position Status"	126
4.14 Data	Type "16-Bit Signed Value & 8-Bit Set"	
4.14.1	Datapoint Type "Heat Producer Manager Status"	127
4.14.2	Datapoint Type "Room Temperature Demand"	
4.14.3	Datapoint Type "Cold Water Producer Manager Status"	129
4.14.4	Datapoint Type "Water Temperature Controller Status"	130
4.15 Data	Type "16-Bit Signed Value & 16-Bit Set"	131
4.15.1	Datapoint Type "Consumer Flow Temperature Demand"	131
4.16 Data	Type "8-Bit Unsigned Value & 8-Bit Enum"	
4.16.1	Datapoint Type "EnergyDemWater"	132
4.17 Data	Type "3x 16-Bit Signed Value"	
4.17.1	Datapoint Type "3x set of RoomTemperature Setpoint Shift values"	
4.17.2	Datapoint Type "3x set of RoomTemperature Absolute Setpoint values"	
4.18 Data	Type "4x 16-Bit Signed Value"	
4.18.1		
4.18.2	Datapoint Type "4x set of DHWTemperature setpoints"	136

	4.18.3 Datapoint Type "4x set of RoomTemperature setpoint shift values"	137
	4.19 Data Type "16-Bit Signed & 8-Bit Unsigned Value & 8-Bit Set"	
	4.19.1 Datapoint Type "Heat Prod. Manager Demand Signal"	137
	4.19.2 Datapoint Type "Cold Water Prod. Manager Demand Signal"	
	4.20 Data Type "V ₁₆ U ₈ B ₁₆ "	
	4.20.1 Datapoint Type "Status Boiler Controller"	
	4.20.2 Datapoint Type "Status Chiller Controller"	
	4.21 Data Type " $U_{16}U_8N_8B_8$ "	142
	4.21.1 Datapoint Type "Heat Producer Specification"	
	4.22 Data Type "16-Bit Unsigned Value & 16-Bit Signed Value"	
	4.22.1 Datapoint Type "Next Temperature & Time Delay"	
	4.23 Data Type "3x 16-Float Value"	
	4.23.1 Datapoint Type "3x set of RoomTemperature Setpoint Values"	144
	4.23.2 Datapoint Type "3x set of RoomTemperature Setpoint Shift Values"	
	4.24 Data Type "V ₈ N ₈ N ₈ "	
	4.24.1 Datapoint Type "EnergyDemAir"	
	4.25 Data Type $V_{16}V_{16}N_8N_8$	
	4.25.1 Datapoint Type "TempSupplyAirSetpSet"	
5	Datapoint Types for Load Management	
6	Datapoint Types for Lighting	
	6.1 Datapoint Types N ₈	150
	6.2 Datapoint Types U ₈ U ₈ U ₈	151
	6.2.1 DPT_Colour_RGB	
7	Datapoint Types for System	152
	7.1 Datapoint Types N ₈	152
	7.2 Datapoint Types B ₈	153
	7.2.1 Datapoint Type "RF Communication Mode Info"	153
	7.2.2 Datapoint Type "cEMI Server Supported RF Filtering Modes"	
	7.2.3 Datapoint Type "Channel Activation for 8 channels"	155
	7.3 Datatype B ₁₆	
	7.3.1 Datapoint Type "Media"	
	7.3.2 Datapoint Type "Channel Activation for 16 channels"	156
	7.4 Datatype U ₄ U ₄	157
	7.5 Datapoint Types B ₂₄	
	7.5.1 Datapoint Type "Channel Activation for 24 channels"	157
	7.6 Datapoint Type "MBus Address"	158
8	Parameter Types	159

1 Introduction

1.1 Classification and identification of Datapoint Types

Figure 1 - Structure of Datapoint Types

The Datapoint Types are defined as a combination of a data type and a dimension. It has been preferred not to define the data types separately from any dimension. This only leads to more abstract naming and identifications.

Any Datapoint Type thus standardizes one combination of format, encoding, range and unit. The Datapoint Types will be used to describe further KNX Interworking Standards.

The Datapoint Types are identified by a 16 bit main number separated by a dot from a 16-bit subnumber, e.g. "7.002". The coding is as follows:

Field	Stands for
main number(left)	Format
	Encoding
subnumber (right)	Range
sublituitioei (fight)	Unit

Datapoint Types with the same main number thus have the same format and encoding.

Datapoint Types with the same main number have the same data type. A different subnumber indicates a different dimension (different range and/or different unit).

1.2 Subtype ranges for Datapoint Type Identifiers

The assignment of Datapoint Type identifiers by KNX Association is done in a systematic way according the scheme below.

			MAIN number		
Application		0 199	200 299	300 59 999	≥ 60 000
Domain	Subnumber	mainly unstructured	structured		
Common use	0 99	DPT is	DPT is		
		 standard 	 standardised 	reserved	
		 mainly unstructured 	 structured 	for future	
		 common use 	 common use 	use	
HVAC	100 499	DPT is	DPT is		
		 standardised 	 standardised 		
		 unstructured 	 structured 		
		 HVAC specific use 	 HVAC LTE 	managed	
			only	by WGI	
Load	500 599	DPT is	DPT is		Reserved.
Management		 standardised 	 standardised 		These
		 unstructured 	 structured 		DPT-IDs
		 LMM specific usage 			shall not be
Lighting	600 999	DPT is	DPT is		used.
		 standardised 	 standardised 		
		 unstructured 	 structured 		
		lighting	 lighting 		
System	1 0001 199	DPT is	DPT is		
		 standardised 	 standardised 		
		 unstructured 	 structured 		
		• system	system		
Reserved	1200	reserved for other			
	50 999	(managed b			
Manufacturer	≥ 60 000	manufacturer speci	tic extensions "		manufacturer
specific					specific
a Conjutarant	e (a 5				extensions ^a
For interpreta	ation of these Da	tapoint Types the device t	type needs to be kno	wn.	

These ranges are defined for DPTs for given application areas. Entire ranges of 500 entries are assigned in one go.

Subtyp	e range	Application area								
From	То	Application area								
100	499	HVAC								
500	599	Load Management								
600	999	Lighting								
1 000	1 199	System								
1 200	50 999	Reserved for other application domains								

1.3 Datapoint Type specification style

1.3.1 Notations and format

Symbol	Field
Α	Character
A[n]	String of n characters
В	Boolean / Bit set
С	Control
Е	Exponent
F	Floating point value
М	Mantissa
N	eNumeration
r	Reserved bit or field
S	Sign
U	Unsigned value
V	2's Complement signed value
Z ₈	Standardised Status/Command B _{8.} Encoding as in DPT_StatusGen

Numbers in suffix denote the length of a field in bit.

EXAMPLE 1 U₁₆ indicates a 16 bit unsigned integer.

In the following, the format is described MSB first (most significant octet left) and msb first (most significant bit left) inside an octet. Please refer as well to clause 1.4.

Datapoint Types shorter than 1 octet are transmitted in the data-field of the frame on the lower bit positions. The preceding bits shall be 0.

1.3.2 Property Datatype

Property values can be encoded according the DPTs specified in this document. Therefore, this document specifies a mandatory Property Datatype for every DPT. In each clause of this document, this Property Datatype is specified:

- for all DPTs in that clause in general, or
- for each DPT in that clause individually.

If the Property Value is an array, then all elements of that array shall be encoded according this specified DPT.

Please refer to [02] for the specification of the Property Datatypes.

Interface Object Servers may encode the Property Datatypes on 5 bit or on 6 bit. This influences the Property Datatype that shall be used as specified below.

	Datatype by the device	Property Datatype that shall be used
Size Range		
5 bit	00h to 1Fh	The <u>alt</u> ernative Property Datatype as specified behind "(Alt.:)" in the DPT definition.
6 bit	00h to 3Fh	The Property Datatype as specified in the DPT definition.

1.3.3 Use

Some DPTs can be used without any restriction. Other DPTs can only be used where this is allowed explicitly. This is specified in the DPT definitions. The following applies.

Abbreviation	Meaning	Explanation								
G	General	This Datapoint Type can be used without any restrictions.								
FB	Functional Block	This Datapoint Type shall not be used in general.								
		This Datapoint Type shall only be used for implementations of standard Functional Blocks where this DPT is used.								
		This Datapoint Type is not allowed for any other purpose.								
HVAC	Application	This Datapoint Type shall not be used in general.								
HWH	Domains	This Datapoint Type may only be used within the specified								
TU		application domain.								
		This Datapoint Type is not allowed for any other purpose.								

1.4 The transmission of DPT encoded data on the bus

Data encoded according a DPT that is transmitted on the KNX system shall be transmitted with the most significant octet first in the frame and the least significant octet last. An example is shown in Figure 2.

			Oct	et 6							Oct	et 7				Octet 8								Octet 9									Octet 10																										
							AF	PCI								r	r	r		Day				Day				Day				Day				Day				Day				r	r	r	r		Мо	nth		r			,	Yea	r		
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0																				
						APCI	APCI	APCI	APCI																																																		
						0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	Τ	1	0	0	0	0	0	0	0	Ψ	1	0																				
																		18				18				18				18				18				12						2006															

Figure 2 – December 12, 2006 encoded according DPT_Date in an A GroupValue Write-frame (example on TP1)

NOTE 1 The transmission order of the bits within an octet depends on the medium and may be "most significant bit" (msb) first or "least significant bit" (lsb) first.

2 Overview

DPT_ID	Format	DPT_Name
1.001	B ₁	DPT Switch
1.002	B ₁	DPT Bool
1.003	B ₁	DPT Enable
1.004	B ₁	DPT_Ramp
1.005	B ₁	DPT Alarm
1.006	B ₁	DPT BinaryValue
1.007	B ₁	DPT_Step
1.008	B ₁	DPT UpDown
1.009	B ₁	DPT OpenClose
1.010	B ₁	DPT Start
1.011	B ₁	DPT State
1.012	B ₁	DPT Invert
1.013	B ₁	DPT_DimSendStyle
1.014	B ₁	DPT_InputSource
1.015	B ₁	DPT Reset
1.016	B ₁	DPT Ack
1.017	B ₁	DPT_Trigger
1.018	B ₁	DPT_Occupancy
1.019	B ₁	DPT_Window_Door
1.021	B ₁	DPT_LogicalFunction
1.022	B ₁	DPT Scene AB
1.023	B ₁	DPT ShutterBlinds Mode
1.100	B ₁	DPT Heat/Cool
2.001	B ₂	DPT Switch Control
2.002	B ₂	DPT_Bool_Control
2.003	B ₂	DPT Enable Control
2.004	B ₂	DPT_Ramp_Control
2.005	B ₂	DPT_Alarm_Control
2.006	B ₂	DPT_BinaryValue_Control
2.007	B ₂	DPT Step Control
2.008	B ₂	DPT Direction1 Control
2.009	B ₂	DPT_Direction2_Control
2.010	B ₂	DPT Start Control
2.011	B ₂	DPT_State_Control
2.012	B ₂	DPT Invert Control
3.007	B ₁ U ₃	DPT_Control_Dimming
3.008	B_1U_3	DPT Control Blinds
4.001	A ₈	DPT_Char_ASCII
4.002	A ₈	DPT_Char_8859_1
5.001	U ₈	DPT_Scaling
5.003	U ₈	DPT_Angle
5.004	U ₈	DPT_Percent_U8
5.005	U ₈	DPT_DecimalFactor
5.006	U ₈	DPT_Tariff
5.010	U ₈	DPT_Value_1_Ucount
6.001	V ₈	DPT_Percent_V8
6.010	V ₈	DPT_Value_1_Count
6.020	B ₅ N ₃	DPT_Status_Mode3
7.001	U ₁₆	DPT_Value_2_Ucount
7.002	U ₁₆	DPT_TimePeriodMsec
7.003	U ₁₆	DPT_TimePeriod10MSec
7.004	U ₁₆	DPT_TimePeriod100MSec

DPT_ID	Format	DPT_Name
7.005	U ₁₆	DPT_TimePeriodSec
7.006	U ₁₆	DPT_TimePeriodMin
7.007	U ₁₆	DPT_TimePeriodHrs
7.010	U ₁₆	DPT_PropDataType
7.011	U ₁₆	DPT_Length_mm
7.012	U ₁₆	DPT_UEICurrentmA
7.013	U ₁₆	DPT Brightness
8.001	V ₁₆	DPT Value 2 Count
8.002	V ₁₆	DPT DeltaTimeMsec
8.003	V ₁₆	DPT DeltaTime10MSec
8.004	V ₁₆	DPT DeltaTime100MSec
8.005	V ₁₆	DPT DeltaTimeSec
8.006	V ₁₆	DPT DeltaTimeMin
8.007	V ₁₆	DPT DeltaTimeHrs
8.010	V ₁₆	DPT Percent V ₁₆
8.011	V ₁₆	DPT Rotation Angle
9.001	F ₁₆	DPT_Value_Temp
9.002	I 16	DPT_Value_Tempd
9.002	F ₁₆	DPT_Value_Tempa
9.003	Γ ₁₆	DPT_Value_Lux
	F ₁₆	
9.005	F ₁₆	DPT_Value_Wsp
9.006	F ₁₆	DPT_Value_Pres
9.007	F ₁₆	DPT_Value_Humidity
9.008	F ₁₆	DPT_Value_AirQuality
9.010	F ₁₆	DPT_Value_Time1
9.011	F ₁₆	DPT_Value_Time2
9.020	F ₁₆	DPT_Value_Volt
9.021	F ₁₆	DPT_Value_Curr
9.022	F ₁₆	DPT_PowerDensity
9.023	F ₁₆	DPT_KelvinPerPercent
9.024	F ₁₆	DPT_Power
9.025	F ₁₆	DPT_Value_Volume_Flow
9.026	F ₁₆	DPT_Rain_Amount
9.027	F ₁₆	DPT_Value_Temp_F
9.028	F ₁₆	DPT_Value_Wsp_kmh
10.001	$N_3N_5r_2N_6r_2N_6$	DPT_TimeOfDay
11.001	$r_3N_5r_4N_4r_1U_7$	DPT_Date
12.001	U ₃₂	DPT_Value_4_Ucount
13.001	V ₃₂	DPT_Value_4_Count
13.010	V ₃₂	DPT_ActiveEnergy
13.011	V ₃₂	DPT_ApparantEnergy
13.012	V ₃₂	DPT_ReactiveEnergy
13.013	V ₃₂	DPT_ActiveEnergy_kWh
13.014	V ₃₂	DPT ApparantEnergy kVAh
13.015	V ₃₂	DPT_ReactiveEnergy_kVARh
13.100	V ₃₂	DPT LongDeltaTimeSec
14.000	F ₃₂	DPT Value Acceleration
14.001	F ₃₂	DPT_Value_Acceleration_Angular
14.002	F ₃₂	DPT Value Activation Energy
14.003	F ₃₂	DPT_Value_Activity
14.004	F ₃₂	DPT Value Mol
14.005	F ₃₂	DPT_Value_Amplitude
14.006	F ₃₂	DPT_Value_AngleRad
14.000	F	DPT_value_ArigieRad DPT_value_ArigieRad
14.007	F ₃₂	DF I_value_AllyleDey

DPT_ID	Format	DPT_Name
14.008	F ₃₂	DPT_Value_Angular_Momentum
14.009	F ₃₂	DPT_Value_Angular_Velocity
14.010	F ₃₂	DPT_Value_Area
14.011	F ₃₂	DPT_Value_Capacitance
14.012	F ₃₂	DPT_Value_Charge_DensitySurface
14.013	F ₃₂	DPT_Value_Charge_DensityVolume
14.014	F ₃₂	DPT_Value_Compressibility
14.015	F ₃₂	DPT_Value_Conductance
14.016	F ₃₂	DPT_Value_Electrical_Conductivity
14.017	F ₃₂	DPT_Value_Density
14.018	F ₃₂	DPT_Value_Electric_Charge
14.019	F ₃₂	DPT_Value_Electric_Current
14.020	F ₃₂	DPT_Value_Electric_CurrentDensity
14.021	F ₃₂	DPT_Value_Electric_DipoleMoment
14.022	F ₃₂	DPT_Value_Electric_Displacement
14.023	F ₃₂	DPT_Value_Electric_FieldStrength
14.024	F ₃₂	DPT_Value_Electric_Flux
14.025	F ₃₂	DPT_Value_Electric_FluxDensity
14.026	F ₃₂	DPT_Value_Electric_Polarization
14.027	F ₃₂	DPT_Value_Electric_Potential
14.028	F ₃₂	DPT_Value_Electric_PotentialDifference
14.029	F ₃₂	DPT_Value_ElectromagneticMoment
14.030	F ₃₂	DPT_Value_Electromotive_Force
14.031	F ₃₂	DPT_Value_Energy
14.032	F ₃₂	DPT_Value_Force
14.033	F ₃₂	DPT_Value_Frequency
14.034	F ₃₂	DPT_Value_Angular_Frequency
14.035	F ₃₂	DPT_Value_Heat_Capacity
14.036	F ₃₂	DPT_Value_Heat_FlowRate
14.037	F ₃₂	DPT_Value_Heat_Quantity
14.038 14.039	F ₃₂	DPT_Value_Impedance DPT_Value_Length
14.039	F ₃₂	DPT_Value_Light_Quantity
14.040	F ₃₂ F ₃₂	DPT_Value_Light_Quantity DPT_Value_Luminance
14.041		DPT Value Luminous Flux
14.042	F ₃₂	DPT_Value_Luminous_Intensity
14.044	F ₃₂	DPT Value Magnetic FieldStrength
14.045	F ₃₂	DPT_Value_Magnetic_Flux
14.046	F ₃₂	DPT Value Magnetic FluxDensity
14.047	F ₃₂	DPT Value Magnetic Moment
14.048	F ₃₂	DPT_Value_Magnetic_Norment DPT_Value_Magnetic_Polarization
14.049	F ₃₂	DPT_Value_Magnetization
14.050	F ₃₂	DPT_Value_MagnetomotiveForce
14.051	F ₃₂	DPT Value Mass
14.052	F ₃₂	DPT Value MassFlux
14.053	F ₃₂	DPT_Value_Momentum
14.054	F ₃₂	DPT_Value_Phase_AngleRad
14.055	F ₃₂	DPT_Value_Phase_AngleDeg
14.056	F ₃₂	DPT Value Power
14.057	F ₃₂	DPT Value Power Factor
14.058	F ₃₂	DPT Value Pressure
14.059	F ₃₂	DPT Value Reactance
14.060	F ₃₂	DPT_Value_Resistance
14.061	F ₃₂	DPT_Value_Resistivity
R.		<u> </u>

DPT_ID	Format	DPT_Name
14.062	F ₃₂	DPT_Value_SelfInductance
14.063	F ₃₂	DPT_Value_SolidAngle
14.064	F ₃₂	DPT Value Sound Intensity
14.065	F ₃₂	DPT Value Speed
14.066	F ₃₂	DPT Value Stress
14.067	F ₃₂	DPT_Value_Surface_Tension
14.068	F ₃₂	DPT Value Common Temperature
14.069	F ₃₂	DPT Value Absolute Temperature
14.070	F ₃₂	DPT_Value_TemperatureDifference
14.071	F ₃₂	DPT_Value_Thermal_Capacity
14.072	F ₃₂	DPT Value Thermal Conductivity
14.073	F ₃₂	DPT Value ThermoelectricPower
14.074	F ₃₂	DPT_Value_Time
14.075	F ₃₂	DPT Value Torque
14.076	F ₃₂	DPT Value Volume
14.077	F ₃₂	DPT Value Volume Flux
14.078	F ₃₂	DPT Value Weight
14.079	F ₃₂	DPT_Value_Work
15.000	$U_4U_4U_4U_4U_4B_4N_4$	DPT_Access_Data
16.000	A ₁₁₂	DPT_String_ASCII
16.001	A ₁₁₂	DPT_String_8859_1
17.001	r_2U_6	DPT SceneNumber
18.001	B ₁ r ₁ U ₆	DPT SceneControl
19.001	$U_8[r_4U_4][r_3U_5][U_3U_5][r_2U_6][r_2U_6]B_{16}$	DPT DateTime
20.001	N ₈	DPT SCLOMode
20.002	N ₈	DPT BuildingMode
20.003	N ₈	DPT OccMode
20.004	N ₈	DPT Priority
20.005	N ₈	DPT_LightApplicationMode
20.006	N ₈	DPT_ApplicationArea
20.007	N ₈	DPT_AlarmClassType
20.008	N ₈	DPT PSUMode
20.011	N ₈	DPT_ErrorClass_System
20.012	N ₈	DPT_ErrorClass_HVAC
20.013	N ₈	DPT Time Delay
20.014	N ₈	DPT_Beaufort_Wind_Force_Scale
20.017	N ₈	DPT SensorSelect
20.100	N ₈	DPT FuelType
20.101	N ₈	DPT BurnerType
20.102	N ₈	DPT HVACMode
20.103	N ₈	DPT DHWMode
20.103	N ₈	DPT LoadPriority
20.105	N ₈	DPT HVACContrMode
20.106	N ₈	DPT_HVACEmergMode
20.107	N ₈	DPT_ChangeoverMode
20.108	N ₈	DPT ValveMode
20.109	N ₈	DPT DamperMode
20.110	N ₈	DPT HeaterMode
20.111	N ₈	DPT FanMode
20.112	N ₈	DPT MasterSlaveMode
20.113	N ₈	DPT_StatusRoomSetp
20.600	N ₈	DPT Behaviour Lock Unlock
20.601	N ₈	DPT Behaviour Bus Power Up Down
20.1000	N ₈	DPT_CommMode
20.1000	84 ا	Di I_Odiffiliwode

DPT_ID	Format	DPT_Name		
20.1001	N ₈	DPT_AddInfoTypes		
20.1002	N ₈	DPT_RF_ModeSelect		
20.1003	N ₈	DPT_RF_FilterSelect		
21.001	B ₈	DPT StatusGen		
21.002	B ₈	DPT Device Control		
21.100	B ₈	DPT ForceSign		
21.101	B ₈	DPT_ForceSignCool		
21.102	B ₈	DPT StatusRHC		
21.103	B ₈	DPT_StatusSDHWC		
21.104	B ₈	DPT FuelTypeSet		
21.105	B ₈	DPT StatusRCC		
21.106	B ₈	DPT StatusAHU		
21.1000	B ₈	DPT RF Modelnfo		
21.1001	B ₈	DPT RF FilterInfo		
21.1010	B ₈	DPT Channel Activation 8		
22.100	B ₁₆	DPT StatusDHWC		
22.101	B ₁₆	DPT StatusRHCC		
22.1000		DPT Media		
22.1010	B ₁₆	DPT Channel Activation 16		
23.001	B ₁₆ N ₂	DPT OnOff Action		
23.002	N ₂	DPT_Alarm_Reaction		
23.003	N ₂	DPT_UpDown_Action		
23.102	N ₂	DPT_HVAC_PB_Action		
24.001	A[n]	DPT_VarString_8859_1		
25.1000	U_4U_4	DPT_DoubleNibble		
26.001	$r_1b_1U_6$	DPT_SceneInfo		
27.001	B ₃₂	DPT_CombinedInfoOnOff		
28.001	A[n]	DPT_UTF-8		
29.010	V ₆₄	DPT_ActiveEnergy_V64		
29.011	V ₆₄	DPT_ApparantEnergy_V64		
29.012	V ₆₄	DPT_ReactiveEnergy_V64		
30.1010	B ₂₄	DPT_Channel_Activation_24		
31.101	N ₃	DPT_PB_Action_HVAC_Extended		
200.100	B_1Z_8	DPT_Heat/Cool_Z		
200.101	B_1Z_8	DPT_BinaryValue_Z		
201.100	N_8Z_8	DPT_HVACMode_Z		
201.102	N_8Z_8	DPT_DHWMode_Z		
201.104	N_8Z_8	DPT_HVACContrMode_Z		
201.105	N_8Z_8	DPT_EnablH/Cstage_Z DPT_EnablH/CStage		
201.107	N_8Z_8	DPT_BuildingMode_Z		
201.108	N_8Z_8	DPT_OccMode_Z		
201.109	N ₈ Z ₈	DPT_HVACEmergMode_Z		
202.001	U ₈ Z ₈	DPT_RelValue_Z		
202.002	U ₈ Z ₈	DPT_UCountValue8_Z		
203.002	U ₁₆ Z ₈	DPT_TimePeriodMsec_Z		
203.003	U ₁₆ Z ₈	DPT TimePeriod10Msec Z		
203.004	U ₁₆ Z ₈	DPT TimePeriod100Msec Z		
203.005	U ₁₆ Z ₈	DPT TimePeriodSec Z		
203.006	U ₁₆ Z ₈	DPT TimePeriodMin Z		
203.007	U ₁₆ Z ₈	DPT TimePeriodHrs Z		
203.011	U ₁₆ Z ₈	DPT UFlowRateLiter/h Z		
203.012	U ₁₆ Z ₈	DPT UCountValue16 Z		
203.013	U ₁₆ Z ₈	DPT_UEICurrentµA_Z		
203.014	U ₁₆ Z ₈	DPT PowerKW Z		
200.017	→ 16 ← 8	ו יים ו טעעטוועעע_ב		

DPT_ID	Format	DPT_Name
203.015	U ₁₆ Z ₈	DPT AtmPressureAbs Z
203.017	$U_{16}Z_{8}$	DPT PercentU16 Z
203.100	U ₁₆ Z ₈	DPT HVACAirQual Z
203.101	$U_{16}Z_{8}$	DPT WindSpeed Z DPT WindSpeed
203.102	U ₁₆ Z ₈	DPT SunIntensity Z
203.104	U ₁₆ Z ₈	DPT HVACAirFlowAbs Z
204.001	V ₈ Z ₈	DPT RelSignedValue Z
205.002	V ₁₆ Z ₈	DPT DeltaTimeMsec Z
205.002	V ₁₆ Z ₈	DPT DeltaTime10Msec Z
205.004	V ₁₆ Z ₈	DPT DeltaTime100Msec Z
205.005	V ₁₆ Z ₈	DPT DeltaTimeSec Z
205.006		DPT DeltaTimeSec_Z DPT DeltaTimeMin Z
205.000	V ₁₆ Z ₈	DPT_DeltaTimeWill_Z DPT DeltaTimeHrs Z
205.007	V ₁₆ Z ₈	DPT_Delia filinenis_Z DPT_TempHVACAbs_Z
	V ₁₆ Z ₈	
205.101	V ₁₆ Z ₈	DPT_TempHVACRel_Z
205.102	V ₁₆ Z ₈	DPT_HVACAirFlowRel_Z
206.100	U ₁₆ N ₈	DPT_HVACModeNext
206.102	U ₁₆ N ₈	DPT_DHWModeNext
206.104	U ₁₆ N ₈	DPT_OccModeNext
206.105	U ₁₆ N ₈	DPT_BuildingModeNext
207.100	U ₈ B ₈	DPT_StatusBUC
207.101	U ₈ B ₈	DPT_LockSign
207.102	U ₈ B ₈	DPT_ValueDemBOC
207.104	U ₈ B ₈	DPT_ActPosDemAbs
207.105	U_8B_8	DPT_StatusAct
209.100	$V_{16}B_8$	DPT_StatusHPM
209.101	V ₁₆ B ₈	DPT_TempRoomDemAbs
209.102	$V_{16}B_8$	DPT_StatusCPM
209.103	V ₁₆ B ₈	DPT_StatusWTC
210.100	V ₁₆ B ₁₆	DPT_TempFlowWaterDemAbs
211.100	U ₈ N ₈	DPT_EnergyDemWater
212.100	V ₁₆ V ₁₆ V ₁₆	DPT_TempRoomSetpSetShift[3]
212.101	V ₁₆ V ₁₆ V ₁₆	DPT TempRoomSetpSet[3]
213.100	V ₁₆ V ₁₆ V ₁₆ V ₁₆	DPT_TempRoomSetpSet[4]
213.101	V ₁₆ V ₁₆ V ₁₆ V ₁₆	DPT TempDHWSetpSet[4]
213.102	V ₁₆ V ₁₆ V ₁₆ V ₁₆	DPT TempRoomSetpSetShift[4]
214.100	V ₁₆ U ₈ B ₈	DPT_PowerFlowWaterDemHPM
214.101	V ₁₆ U ₈ B ₈	DPT PowerFlowWaterDemCPM
215.100	V ₁₆ U ₈ B ₁₆	DPT StatusBOC
215.101	V ₁₆ U ₈ B ₁₆	DPT StatusCC
216.100	$U_{16}U_8N_8B_8$	DPT SpecHeatProd
217.001	$U_5U_5U_6$	DPT Version
218.001	V ₃₂ Z ₈	DPT VolumeLiter Z
219.001	U ₈ N ₈ N ₈ N ₈ B ₈ B ₈	DPT AlarmInfo
220.100	U ₁₆ V ₁₆	DPT TempHVACAbsNext
221.001	N ₁₆ U ₃₂	DPT SerNum
222.100	F ₁₆ F ₁₆ F ₁₆	DPT_TempRoomSetpSetF16[3]
222.100	F ₁₆ F ₁₆ F ₁₆	DPT TempRoomSetpSetF16[3]
223.100	V ₈ N ₈ N ₈	DPT_TempRoomSetpSetShiftF10[5] DPT_EnergyDemAir
224.100	$V_{16}V_{16}N_8N_8$	DPT_TempSupply AirSetpSet
225.001		DPT_rempsupply All SetpSet DPT ScalingSpeed
	U ₁₆ U ₈	
225.002	U ₁₆ U ₈	DPT_Scaling_Step_Time
229.001	$V_{32}N_8Z_8$	DPT_MeteringValue
230.1000	$U_{16}U_{32}U_8N_8$	DPT_MBus_Address

DPT_ID	Format	DPT_Name
231.001	$A_8A_8A_8A_8$	DPT_Locale_ASCII
232.600	$U_8U_8U_8$	DPT_Colour_RGB
234.001	A_8A_8	DPT_LanguageCodeAlpha2_ASCII
234.002	A_8A_8	DPT_RegionCodeAlpha2_ASCII

3 Datapoint Types for common use

3.1 Datapoint Types B₁

Format:	1 bit: B ₁
octet nr	1
field names	
encoding	
Range:	$b = \{0,1\}$
<u>Unit:</u>	None.
Resol.:	(not applicable)
PDT:	PDT_BINARY_INFORMATION (alt: PDT_UNSIGNED_CHAR)

ID:	Name:	Encoding: b			<u>Use</u> :
1.001	DPT_Switch	0	=	Off	G
		1	=	On	
1.002	DPT_Bool	0		False	G
		1	=	True	
1.003	DPT_Enable	0	=	Dicable	G
		1		Enable	
1.004	DPT_Ramp	0		No ramp	FB
		1		Ramp	
1.005	DPT_Alarm	0		No alarm	FB
		1		Alarm	
1.006	DPT_BinaryValue	0		Low	FB
4.00=	DDT 01	1		High	
1.007	DPT_Step	0		Decrease	FB
4.000	DDT HaDavira	1		Increase	
1.008	DPT_UpDown	0		Up Down	G
1.009	DPT OpenClose	0			G
1.009	DP1_OpenClose	1		Open Close	G
1.010	DPT_Start	0		Stop	G
1.010	DF I_Start	1		Start	G
1.011	DPT_State	0		Inactive	FB
1.011	Di i_Giate	1		Active	'
1.012	DPT_Invert	0		Not inverted	FB
	2	1		Inverted	
1.013	DPT_DimSendStyle	0		Start/stop	FB
		1		Cyclically	_
1.014	DPT_InputSource	0		Fixed	FB
	_ ·	1	=	Calculated	
1.015	DPT_Reset	0		no action (dummy)	G
		1	=	reset command (trigger)	
1.016	DPT_Ack	0	=	no action (dummy)	G
		1	=	deraile wie age certification (angger); eng. ter diarrilling	
1.017	DPT_Trigger	0, 1	=	- 55-	G
1.018	DPT_Occupancy	0	=	not occupied	G
		1	=	occupied	

Format:	1 bit: B ₁					
octet	nr 1					
field nam	es b					
encod	ng B					
Range:	b = {0,1}					
<u>Unit:</u>	None.					
Resol.:	(not applicable)	(not applicable)				
PDT:	PDT_BINARY_INFORM	PDT_BINARY_INFORMATION (alt: PDT_UNSIGNED_CHAR)				
Datapo	int Types					
<u>ID</u> :	Name:	Encoding: b	<u>Use</u> :			
1.019	DPT_Window_Door	0 = closed 1 = open	G			
1.021	DPT_LogicalFunction 0 = logical function OR FB 1 = logical function AND		FB			
1.022	DPT_Scene_AB 1)					
1.023	DPT_ShutterBlinds_Mode	0 = only move Up/Down mode (shutter) FB				

= move Up/Down + StepStop mode (blind)

_

DPT_Scene_AB allows numbering the scenes with 0 and 1. KNX Association recommends displaying these scene numbers in ETS™, other software and controllers as 1 and 2, this is, with an offset of 1 compared to the actual transmitted value.

3.2 Datapoint Types B₂

J.2 Da	tupomi Types D ₂			
Format:	2 bit: B ₂			
octet nr	1			
field names	C V			
encoding	ВВ			
Range:	$c = \{0,1\}$ $v = \{0,1\}$			
<u>Unit</u> :	None			
Resol.:	(not applicable)			
PDT:	PDT_GENERIC_01			
Datapoint	Types			
<u>ID</u> :	Name:	<u>Use:</u>	Encoding:	
			С	V
			0 = no control 1 = control	According to Type 1.xxx
2.001	DPT_Switch_Control	G		
2.002	DPT_Bool_Control	G	C V	
2.003	DPT_Enable_Control	FB	0 0 No cont	rol
2.004	DPT_Ramp_Control	FB	0 1 No conf	rol
2.005	DPT_Alarm_Control	FB		Function value 0
2.006	DPT_BinaryValue_Control	FB	1 1 Control	Function value 1
2.007	DPT_Step_Control	FB		
2.008	DPT_Direction1_Control	FB		
2.009	DPT_Direction2_Control	FB		
2.010	DPT_Start_Control	FB		
2.011	DPT_State_Control	FB		
2.012	DPT_Invert_Control	FB		

3.3 Datapoint Types B₁U₃

3.3.1 DPT_Control_Dimming

Data fields	Description	Encoding
С	Increase or decrease the brightness.	See 1.007 0 = Decrease 1 = Increase
StepCode	The amount of intervals into which the range of 0 % 100 % is subdivided, or the break indication.	 001b111b:Step Number of intervals = 2^{Λ(stepcode-1)} 000b: Break

3.3.2 DPT_Control_Blinds

Format:	4 bit: B ₁ U ₃	1
octet nr	1	
field names	c Step- Code	
encoding	Виии	
Range:	c = {0,1} StepCode = [000b111b]	
<u>Unit</u> :	none	
Resol.:	(not applicable)	
PDT:	PDT_GENERIC_01	
Datapoint	Types	
<u>ID</u> :	Name: Use:	
3.008	DPT_Control_Blinds FB	

Data fields	Description	Encoding
С	Move up or down.	See 1.008 0 = Up 1 = Down
StepCode	The amount of intervals into which the range of 0 % 100 % is subdivided, or the break indication.	 001b111b:Step Number of intervals = 2^{Λ(stepcode-1)} 000b: Break

NOTE This DPT can be used both for the relative positioning of the vertical blinds positions as well as for the relative positioning of the angle of the slats.

3.4 Datapoint Types Character Set"

J.T L	vatapoint Types	Chara	cter bet												
Format:	8 bit: A ₈														
octet	nr 1														
field nam	es Character														
encodi	ng AAAAAAA														
<u>Unit:</u>	None														
Resol.:	(not applicable)														
Datapoi	nt Types														
<u>ID</u> :	Name:	Range:	Encoding:			PD	<u>T:</u>							Use	<u>e:</u>
4.001	DPT_Char_ASCII	[0127]	See below significant always be	bit sha			OT_G t: PD					CHA	NR)	G	
4.002	DPT_Char_8859_1	[0255]	See below			PD	T_UN	NSIG	SNEI	D_C	HAF	3		G	
Encoding	<u>g:</u>														
4.001 4.002	DPT_Char_ASCII DPT_Char_8859_1	1 SC 2 ST 3 ET 4 EC 5 EN 6 AC 7 BB 8 B 9 H A L B V	N LSN 1 2	SN = MSN = 3 4 0 0 @ 1 A 2 B 3 C 4 D 5 E 6 F 7 G 8 H 9 I : J ; K < L = M > N ? O	5 P Q R S T U V W X Y Z [\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	•	8			B • • • • • • • • • • • • •	C	D	à à à à à à à à à à è è è è è è i i i	F	

Decoding of 00h to 1Fh

The support of the control characters in the range 00h to 1Fh is not mandatory. The receiver shall not react on reception of an unsupported value in this range. If the receiver supports any of the encoded controls (like backspace, clear screen ...) the encoding shall however be as indicated above.

3.5 Datapoint Types "8-Bit Unsigned Value"

3.5.1 Scaled values

1)

²⁾ This DPT was previously named "DPT_RelPos_Valve".

3.5.2 Non-scaled values

3.5.2.1 DPT Value 1 Ucount

3.5.2.2 DPT for tariff information

3.6 Datapoint Types V₈

3.6.1 Signed Relative Value

3.7 Datapoint Type "Status with Mode"

3.8 Datapoint Types "2-Octet Unsigned Value"

3.8.1 2-octet unsigned counter value

Format:	2 octets: U ₁₆				
octet r	or 2 _{MSB} 1 _{LSB}				
field name	s UnsignedValue				
encodin	g UUUUUUUU UUUUU	JUU			
Encoding	Binary encoded value				
Range:	UnsignedValue = [06553	35]			
<u>PDT</u>	PDT_UNSIGNED_INT				
Datapoi	nt Types				
ID:	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
7.001	DPT_Value_2_Ucount	[065 535]	pulses	1 pulse	G
7.010	DPT_PropDataType	Identifier Interface Object Property data type. No Unit.	n.a. ³⁾	n.a. ⁴⁾	FB

3.8.2 Time Period

Format:	2 octets: U ₁₆				
octet	nr 2 _{MSB} 1 _{LSB}				
field name	TimePeriod				
encodir	na NOONOON ONOON	JUU			
Encoding	Binary encoded value				
Range:	UnsignedValue = [06553	35]			
<u>PDT</u>	PDT_UNSIGNED_INT				
Datapoi	nt Types				
<u>ID:</u>	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
7.002	DPT_TimePeriodMsec	0 ms 6 5535 ms	ms	1 ms	G
7.003	DPT_TimePeriod10Msec	0 s 655,35 s	ms	10 ms	G 5)
7.004	DPT_TimePeriod100Msec	0 s 6 553,5 s	ms	100 ms	G ⁵⁾
7.005	DPT_TimePeriodSec	0 s 65 535 s (≅ 18,2 hours)	s	1 s	G
7.006	DPT_TimePeriodMin	0 min 65 535 min (≅ 45,5 days)	min	1 min	G ⁵⁾
7.007	DPT_TimePeriodHrs	0 h 65 535 h (≅ 7,4 years)	h	1 h	G

³⁾ n.a.: not applicable

⁴⁾ n.a.: not applicable

⁵⁾ Not allowed for runtime communication. This DPT shall only be used for parameters and diagnostic data or if specified as such in a FB specification!

3.8.3 Other U₁₆ Datapoint Types

Format:	2 octets: U ₁₆				
octet nr.	2 _{MSB} 1	LSB			
field names	UnsignedValue	;			
encoding					
Encoding:	See below				
Range:	UnsignedValue =	[0 65 535]			
<u>Unit:</u>	See below.				
Resol.:	see below.				
PDT:	PDT_UNSIGNED_INT				
Datapoint	Types				
Datapoint ID:	Types Name:	Range, encoding	<u>Unit:</u>	Resol.:	<u>Use:</u>
-		Range, encoding 0 mm 65 535 mm	Unit:	Resol.: 1 mm	Use: FB SAB
ID:	Name:	-			,
ID: 7.011	Name: DPT_Length_mm	0 mm 65 535 mm 0 = no bus power supply functionality	mm	1 mm	FB SAB

_

⁶⁾ DPT_Brightness shall solely be used for the encoding of the approved E-Mode parameters. For run-time communication, DPT_Value_Lux (F_{16}) shall be used.

3.9 Datapoint Types "2-Octet Signed Value"

3.9.1 2-octet signed counter value

3.9.2 Delta Time

Format:	2 octet: V ₁₆				
octet i	nr 2 _{MSB} 1 _{LS}	SB SB			
field name	DeltaTime				
encodir	g VVVVVVV VVV	VVV			
Encoding	Two's complement notat	ion			
Range:	SignedValue = [-32 768	32 768]			
<u>PDT</u>	PDT_INT				
Datapoi	nt Types				
<u>ID:</u>	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
8.002	DPT_DeltaTimeMsec	-32 768 ms 32 767 ms	ms	1 ms	G
8.003	DPT_DeltaTime10Msec	-327,68 s 327,67 s	ms	10 ms	G a)
8.004	DPT_DeltaTime100Msec	-3 276,8 s 3 276,7 s	ms	100 ms	G a)
8.005	DPT_DeltaTimeSec	-32 768 s 32 767 s (≅ 9,1 h)	s	1 s	G
8.006	DPT_DeltaTimeMin	-32 768 min 32 767 min (≅ 22,7 d)	min	1 min	G a)
8.007	DPT_DeltaTimeHrs	-32 768 h 32 767 h (≅ 3,7 y)	h	1 h	G
	wed for run-time communication das such in a FB specification.	n. This DPT shall only be used for parameter	rs and diag	gnostic data	or if

3.9.3 Other V₁₆ Datapoint Types

Format:	2 octets: V ₁₆					
octet nr.	2 _{MSB}	1 _{LSB}				
field names	SignedValue					
encoding						
Encoding:	Two's complement not	ation.				
Range:	SignedValue = [-32 76	8 32 768]				
<u>Unit:</u>	See below					
Resol.:	See below					
PDT:	PDT_INT					
Datapoint	Types					
ID:	Name:	Range:	Unit:	Resol.:	Use:	
8.011	DPT_Rotation_Angle	[-32 768° 32 768°]	0	1°	FB SAB	

3.10 Datapoint Types "2-Octet Float Value"

Datapo	oint Types				
ID:	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
9.001	DPT_Value_Temp	-273 °C 670 760 °C	°C 7)	0,01 °C	G
9.002	DPT_Value_Tempd	-670 760 K 670 760 K	K	0,01 K	G
9.003	DPT_Value_Tempa	-670 760 K/h 670 760 K/h	K/h	0,01 K/h	G
9.004	DPT_Value_Lux	0 Lux 670 760 Lux	Lux	0,01 Lux	G
9.005	DPT_Value_Wsp	0 m/s 670 760 m/s	m/s	0,01 m/s	G
9.006	DPT_Value_Pres	0 Pa 670 760 Pa	Pa	0,01 Pa	G

⁷⁾ KNX Association strongly recommends full implementation of this Datapoint Type in objects with actuator functionality (i.e. receiving values from the bus). However, it is allowed for objects sending on or receiving temperature values from the bus to only support this Datapoint Type with a fixed exponent of 3. In this case, an appropriate warning shall be made to the installer in the manufacturer's product instruction sheet.

_

Datap	oint Typ	es						
ID:	Name:			Range:		<u>Unit:</u>	Resol.:	<u>Use:</u>
9.007	DPT_\	/alue_Hun	nidity ⁸⁾	0 % 67	0 760 %	%	0,01 %	G
9.008	DPT_\	/alue_AirC	Quality	0 ppm	670 760 ppm	ppm	0,01 ppm	G
9.010	DPT_\	/alue_Tim	e1	-670 760 :	s 670 760 s	s	0,01 s	G
9.011	DPT_\	/alue_Tim	e2	-670 760	ms 670 760 ms	ms	0,01 ms	G
9.020	DPT_\	/alue_Volt		-670 760 mV 670 760 mV		mV	0,01 mV	G
9.021	DPT_\	/alue_Curi	r	-670 760	-670 760 mA 670 760 mA		0,01 mA	G
9.022	DPT_F	PowerDens	sity	-670 760	-670 760 W/m ² 670 760 W/m ²		0,01 W/m ²	FB
9.023	DPT_k	KelvinPerP	ercent	-670 760	K/% 670 760 K/%	K/%	0,01 K/%	FB
9.024	DPT_F	Power		-670 760	kW 670 760 kW	kW	0,01 kW	FB
		ID 9.024	Name DPT_Pow		Pole 1 – DPTs for power Range -671 088,64 kW to 670 76 -671 088 640 W to 670 76		Resolution 10 W	
		14.056	DPT_Valu	ue_Power	$\pm \sim 10^{-44,85}$ to $\sim 10^{38,53}$		1 W	
9.025	DPT_\	/alue_Volu	ume_Flow	-670 760	l/h 670 760 l/h	l/h	0,01 l/h	FB
9.026	DPT_F	Rain_Amou	unt	-671 088,0	64 l/m ² to 670 760,96 l/m ²	I/m ²	0,01 l/m ²	G
9.027	DPT_\	/alue_Tem	np_F	-459,6 °F	to 670 760,96 °F	°F	0,01 °F	G
	(9.001 param). This app eter to sele	lies both fo	or Inputs as	nted only as extra DP next well as for Outputs. It shall it; the default setting for this	be possib	le through a	
9.028	DPT_\	/alue_Wsp	o_kmh	0 km/h	670 760,96 km/h	km/h	0,01 km/h	G
	(9.005 param). This app	olies both for	or Inpuṫs as	ented only as extra DP nex well as for Outputs. It shall t; the default setting for this	be possib	le through a	ue_Wsp

©Copyright 1998 - 2010, KNX Association

⁸⁾ This DPT is only used in case of universal I/O modules which can provide any sensor value in 2 octet float format

3.11 Datapoint Type "Time"

Format:	3 octets: N ₃ U ₅ r ₂ U	$J_6r_2U_6$					
octet r	nr. 3 _{MSB}	2	1 _{LSB}				
field name	es Day Hour	0 0 Minut	tes 0 0 Seconds				
encodir		rrUUUL					
Encoding	g: binary encoded						
PDT:	PDT_TIME						
Datapoir	nt Tynes						
= 5.55.6 5.11	iit Types						
ID:	Name:	Field:	Encoding:	Range:	Unit:	Resol.:	Use:
•	, , , , , , , , , , , , , , , , , , ,	Field:	Encoding: 1 = Monday 7 = Sunday 0 = no day	Range: [07]	Unit:	Resol.:	Use:
ID:	Name:		1 = Monday 7 = Sunday				
ID:	Name:	Day	1 = Monday 7 = Sunday 0 = no day	[07]	none	none	

3.12 Datapoint Type "Date"

Format:	3 octets: $r_3U_5r_4U_4r_1U_7$						
octet nr.	3 _{MSB}	2	1 _{LSB}	3			
field names	0 0 0 Day 0 0 0 0 Month 0 Year						
encoding							
Encoding:	All values binary encoded.						
PDT:	PDT_DATE						
Datapoint Types							
ID:	Name:	Field:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>	
11.001	DPT_Date	Day	[131]	Day of month	1 day	G	
		Month	[112]	Month	1 month		
		Year	[099]	Year	1 year		

Century Encoding

The following interpretation shall be carried out by devices receiving the Datapoint Type 11.001 and carrying out calculations on the basis of the entire 3rd octet:

if Octet 3 contains value ≥ 90 : interpret as 20^{th} century

if Octet 3 contains value < 90: interpret as 21st century

This format covers the range 1990 to 2089.

3.13 Datapoint Types "4-Octet Unsigned Value"

3.14 Datapoint Types "4-Octet Signed Value"

3.14.1 4 Octet signed counter value

3.14.2 DPTs for electrical energy

NOTE 4 For electrical power, DPT_Power (9.024) or DPT_Value_Power (14.056) shall be used according NOTE 3.

3.14.3 4 Octet signed time period

Format:	4 octets: V ₃₂						
octet	nr 4 _{MSB}	3	2	1 _{LSB}			
field name	es	SignedValue					
encodii	ng VVVVVVV VVV		VVVVVV		<u>'</u>]		
Encoding	Two's complement notation						
<u>PDT</u>	PDT_LONG						
Datapoint Types							
<u>ID:</u>	Name:	Range:			<u>Unit:</u>	Resol.:	<u>Use:</u>
13.100	DPT_LongDeltaTimeSec	-2 147 4	183 648 s 2 14	7 483 647 s ^{a)}	s	1 s	G b)
a) ·	:				-		

This is approximately 68 years. Thanks to this large possible range, no binary overflow will be possible in practice.

This DPT shall however only be used for diagnostic data, like operating hours. It shall not be used for run time communication (inputs and outputs) nor for parameters.

3.15 Datapoint Types "4-Octet Float Value"

Format:	4 octets: F ₃₂				
octet nr.	4 _{MSB}	3	2	1 _{LSB}	
field names	S Exponent		Fraction		
encoding	FFFFFFFF	FFFFFF	FFFFFFF	FFFFFFF	
Encoding:	The values are end	coded in the IE	EEE floating poin	t format according IEEE 754.	
Range:	$S (Sign) = \{0,1\}$ Exponent = $[0]$. Fraction = $[0]$.	255]			
PDT:	PDT_FLOAT				

Datapoint Types						
ID:	Name:	<u>Unit:</u>	Resol.:	Comment:	Use:	
14.000	DPT_Value_Acceleration	ms ⁻²	1 ms ⁻²	acceleration	G	
14.001	DPT_Value_Acceleration_Angular	rad s ⁻²	1 rad s ⁻²	acceleration, angular	G	
14.002	DPT_Value_Activation_Energy	J mol ⁻¹	1 J mol ⁻¹	activation energy	G	
14.003	DPT_Value_Activity	s ⁻¹	1 s ⁻¹	activity (radioactive)	G	
14.004	DPT_Value_Mol	mol	1 mol	amount of substance	G	
14.005	DPT_Value_Amplitude	-	-	amplitude (unit as appropriate)	G	
14.006	DPT_Value_AngleRad	rad	1 rad	angle, radiant	G	
14.007	DPT_Value_AngleDeg	0	1 °	angle, degree	G	
14.008	DPT_Value_Angular_Momentum	Js	1 J s	angular momentum	G	
14.009	DPT_Value_Angular_Velocity	rad s ⁻¹	1 rad s ⁻¹	angular velocity	G	
14.010	DPT_Value_Area	m ²	1 m ²	area	G	
14.011	DPT_Value_Capacitance	F	1 F	capacitance	G	
14.012	DPT_Value_Charge_DensitySurface	C m ⁻²	1 C m ⁻²	charge density (surface)	G	
14.013	DPT_Value_Charge_DensityVolume	C m ⁻³	1 C m ⁻³	charge density (volume)	G	
14.014	DPT_Value_Compressibility	m ² N-1	1 m ² N ⁻¹	compressibility	G	
14.015	DPT_Value_Conductance	$S = \Omega^{-1}$	1 S	conductance	G	
14.016	DPT_Value_Electrical_Conductivity	S m ⁻¹	1 S m ⁻¹	conductivity, electrical	G	
14.017	DPT_Value_Density	kg m ⁻³	1 kg m ⁻³	density	G	
14.018	DPT_Value_Electric_Charge	С	1 C	electric charge	G	
14.019	DPT_Value_Electric_Current	Α	1 A	electric current	G	
14.020	DPT_Value_Electric_CurrentDensity	A m ⁻²	1 A m ⁻²	electric current density	G	
14.021	DPT_Value_Electric_DipoleMoment	C m	1 C m	electric dipole moment	G	
14.022	DPT_Value_Electric_Displacement	C m ⁻²	1 C m ⁻²	electric displacement	G	
14.023	DPT_Value_Electric_FieldStrength	V m ⁻¹	1 V m ⁻¹	electric field strength	G	
14.024	DPT_Value_Electric_Flux	С	1 c	electric flux	G	
14.025	DPT_Value_Electric_FluxDensity	C m ⁻²	1 C m ⁻²	electric flux density	G	
14.026	DPT_Value_Electric_Polarization	C m ⁻²	1 C m ⁻²	electric polarization	G	
14.027	DPT_Value_Electric_Potential	V	1 V	electric potential	G	

Datapoin	nt Types				
ID:	Name:	<u>Unit:</u>	Resol.:	Comment:	Use:
14.028	DPT_Value_Electric_PotentialDiffere nce	V	1 V	electric potential difference	G
14.029	DPT_Value_ElectromagneticMoment	A m ²	1 A m ²	electromagnetic moment	G
14.030	DPT_Value_Electromotive_Force	V	1 V	electromotive force	G
14.031	DPT_Value_Energy	J	1 J	energy	G
14.032	DPT_Value_Force	N	1 N	force	G
14.033	DPT_Value_Frequency	$Hz = s^{-1}$	1 Hz	frequency	G
14.034	DPT_Value_Angular_Frequency	rad s ⁻¹	1 rad s ⁻¹	frequency, angular (pulsatance)	G
14.035	DPT_Value_Heat_Capacity	J K ⁻¹	1 J K ⁻¹	heat capacity	G
14.036	DPT_Value_Heat_FlowRate	W	1 W	heat flow rate	G
14.037	DPT_Value_Heat_Quantity	J	1 J	heat, quantity of	G
14.038	DPT_Value_Impedance	Ω	1 Ω	impedance	G
14.039	DPT_Value_Length	m	1 m	length	G
14.040	DPT_Value_Light_Quantity	J or lm s	1 J	light, quantity of	G
14.041	DPT_Value_Luminance	cd m ⁻²	1 cd m ⁻²	luminance	G
14.042	DPT_Value_Luminous_Flux	lm	1 lm	luminous flux	G
14.043	DPT_Value_Luminous_Intensity	cd	1 cd	luminous intensity	G
14.044	DPT_Value_Magnetic_FieldStrength	A m ⁻¹	1 A m ⁻¹	magnetic field strength	G
14.045	DPT_Value_Magnetic_Flux	Wb	1 Wb	magnetic flux	G
14.046	DPT_Value_Magnetic_FluxDensity	Т	1 T	magnetic flux density	G
14.047	DPT_Value_Magnetic_Moment	A m ²	1 A m ²	magnetic moment	G
14.048	DPT_Value_Magnetic_Polarization	Т	1 T	magnetic polarization	G
14.049	DPT_Value_Magnetization	A m ⁻¹	1 A m ⁻¹	magnetization	G
14.050	DPT_Value_MagnetomotiveForce	Α	1 A	magneto motive force	G
14.051	DPT_Value_Mass	kg	1 kg	mass	G
14.052	DPT_Value_MassFlux	kg s ⁻¹	1 kg s ⁻¹	mass flux	G
14.053	DPT_Value_Momentum	N s ⁻¹	1 N s ⁻¹	momentum	G
14.054	DPT_Value_Phase_AngleRad	rad	1 rad	phase angle, radiant	G
14.055	DPT_Value_Phase_AngleDeg	0	1°	phase angle, degrees	G
14.056	DPT_Value_Power 9)	W	1 W	power	G
14.057	DPT_Value_Power_Factor	соѕ Ф	1 cos Φ	power factor	G
14.058	DPT_Value_Pressure	Pa = N m ⁻²	1 Pa	pressure	G
14.059	59 DPT_Value_Reactance		1 Ω	reactance	G
14.060	DPT_Value_Resistance	Ω	1 Ω	resistance	G
14.061	DPT_Value_Resistivity	Ωm	1 Ωm	resistivity	G
14.062	DPT_Value_SelfInductance	Н	1 H	self inductance	G

⁹⁾ Concerning the selection of the appropriate DPT for encoding electrical power, NOTE 2 shall be observed.

Datapoir	D: Name: Unit: Resol.: Comment: Use:													
ID:	Name:	<u>Unit:</u>	Resol.:	Comment:	<u>Use:</u>									
14.063	DPT_Value_SolidAngle	sr	1 sr	solid angle	G									
14.064	DPT_Value_Sound_Intensity	W m ⁻²	1 W m-2	sound intensity	G									
14.065	DPT_Value_Speed	m s ⁻¹	1 m s-1	speed	G									
14.066	DPT_Value_Stress	Pa = N m ⁻²	1 Pa	stress	G									
14.067	DPT_Value_Surface_Tension	Nm ⁻¹	1 Nm-1	surface tension	G									
14.068	DPT_Value_Common_Temperature	°C	1°C	temperature, common	G									
14.069	DPT_Value_Absolute_Temperature	K	vK	temperature (absolute)	G									
14.070	DPT_Value_TemperatureDifference	K	1 K	temperature difference	G									
14.071	DPT_Value_Thermal_Capacity	JK ⁻¹	1 J K-1	thermal capacity	G									
14.072	DPT_Value_Thermal_Conductivity	W m ⁻¹ K ⁻¹	1 W m ⁻¹ K ⁻¹	thermal conductivity	G									
14.073	DPT_Value_ThermoelectricPower	V K ⁻¹	1 V K ⁻¹	thermoelectric power	G									
14.074	DPT_Value_Time	s	1 s	time 10)	G									
14.075	DPT_Value_Torque	Nm	1 Nm	torque	G									
14.076	DPT_Value_Volume	m ³	1 m ³	volume	G									
14.077	DPT_Value_Volume_Flux	$m^3 s^{-1}$	1 m ³ s ⁻¹	volume flux	G									
14.078	DPT_Value_Weight	N	1 N	weight	G									
14.079	DPT_Value_Work	J	1 J	work	G									

3.16 Datapoint Type DPT_Access_Data

¹⁰⁾ For proper usage see note!

Field	Description	Encoding	Range
D ₆ , D ₅ , D ₄ , D ₃ , D ₂ , D ₁	digit x (16) of access identification code. Only a card or key number should be used. System number, version number, country code, etc are not necessary. Ciphered access information code should be possible in principle. If 24 bits are not necessary, the most significant positions shall be set to zero.	Values binary encoded.	[0 9]
E	Detection error	0 = no error 1 = reading of access information code was not successful).	{0,1}
Р	Permission (informs about the access decision made by the controlling device)	0 = not accepted 1 = accepted	{0,1}
D	Read direction (e.g. of badge) If not used (e.g. electronic key) set to zero.	0 = left to right 1 = right to left	{0,1}
С	Encryption of access information.	0 = no 1 = yes	{0,1}
Index	Index of access identification code (future use)	Value binary encoded.	[0 15]

EXAMPLE 1 Transmission of the access identification code "123456", without error indication, permission accepted, badge read from left to right, no encryption and index 13.

		(Oct	tet	6						()ct	et	7					(Oct	et	8					C)ct	et '	9				Oct	et 1	0				0	cte	et 1	1	
7	6	5	4	3	2) 1	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1 0	7	6	5 4	3	2	1 0	7	6	5	4	3	2 1	0
							F	۱P	Cl		r	r	r	r	r	r)6)5			D	4			D	3		D	2		D.	ı	Ε	Ρ	D	С		nde	(
						()	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	1	1	0	1	0 0	0	1	0 1	0	1	1 0	0	1	0	0	1	1 0	1
							Ī											•	1			- :	2			3	3			4			5			6							13	

EXAMPLE 2 Transmission of the access identification code "6789", without error indication, permission not accepted, badge read from left to right, no encryption and index 14.

		(Oct	et	6					()ct	et	7					0	ct	et	8					0	ct	et ^c	9			(Oct	et 1	10					00	cte	t 1	1		
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1 0	7	6 5	4	3	2	1	0	7	5	5	4	3	2	1	0
							ΑF	C	l	r	r	r	r	r	r		D	6			D)5			D	4			D:	3		D_2			D	1		ΞĪ	0	D	С	- 1	nd	ех	
						0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1	1 1	1	0 (0	1	0	0	1 () ()	0	0	1	1	1	0
Г																	C)			()			6)			7			8			9		T	T	1				14	4	

3.17 Datapoint Types "String"

Format:	14 octets: A ₁₁₂		
octet nr.	14 _{MSB}	1 _{LSB}	
field names	Character 1	Character 14	
encoding			
Encoding:	14 octets. The contents are fi encoded as specified for the transmitted is smaller then 14 NULL (00h). Example: 'KNX is OK' is en	sed to transmit strings of textual characters. The length is led starting from the most significant octet. Each octet shat chosen character set, as defined in clause 0. If the string to octets, unused trailing octets in the character string shall ecoded as follows:	all be b be
I Init:		4E 58 20 69 73 20 4F 4B 00 00 00 00 00	
<u>Unit:</u>	Not applicable.		
Resol.:	Not applicable.		
PDT:	PDT_GENERIC_14		
Datapoint	Types		
ID:	Name:	Range:	<u>Use:</u>
16.000	DPT_String_ASCII	See 4.001 (DPT_Char_ASCII)	G
16.001	DPT_String_8859_1	See <u>4.002</u> (<u>DPT_Char_8859_1</u>)	G

3.18 Datapoint Type Scene Number

U.10 D	acapoint Type se					
Format:	1 octet: r ₂ U ₆					
octet nr.	1					
field names	r r SceneNumber					
encoding	0000000					
PDT:	PDT_GENERIC_01					
Datapoint	Types					
ID:	Name:	Encoding:		Resol:	Range:	<u>Use:</u>
17.001	DPT_SceneNumber	SceneNumber	Value binary encoded	1	[0 63]	G

3.19 Datapoint Type DPT_SceneControl

Format:	1 octet: B₁r₁U ₆				
octet nr.					
field names	CR Scene- Number				
encoding	BrUUUUUU				
<u>Unit:</u>	Not applicable.				
Resol.:	Not applicable.				
PDT:	PDT_GENERIC_01				
Detencint	_				
Datapoint	Types				
ID:	Name:	Encoding	<u>q:</u>	Range:	<u>Use:</u>
-		<u>Encoding</u>	0 = activate the scene corresponding to the field Scene Number	Range: [0, 1]	Use:
ID:	Name:		0 = activate the scene corresponding to	_	
ID:	Name:		0 = activate the scene corresponding to the field Scene Number 1 = learn the scene corresponding to the	_	

NOTE 5 DPT_SceneControl allows numbering the scene from 0 to 63. KNX Association recommends displaying these scene numbers in ETSTM, other software and controllers numbered from 1 to 64, this is, with an offset of 1 compared to the actual transmitted value.

3.20 Datapoint Type DPT_DateTime

Format:	8 octets: U ₈ [r ₄ U ₄][r ₃ U	J ₅][U ₃ U ₅][r ₂ U ₆][r ₂ U ₆]B ₁₆	3	
octet nr.	8 _{MSB}	7	6	5
field names	Year	0 0 0 0 Month	0 0 DayOfMonth	DayOf- Week HourOfDay
encoding		r r r u u u u	r r r U U U U U	
octet nr.	4	3	2	1 _{LSB}
field names	0 0 Minutes	0 0 Seconds	NWD NYD NYD NYD NYD NYD NYD NYD NYD NYD NY	000000
encoding	r r U U U U U U	r r U U U U U U	B B B B B B B	Brrrrrr
PDT:	PDT_DATE_TIME			

Datapoint	: Types	
ID:	Name:	<u>Use:</u>
19.001	DPT_DateTime	G

Field	Description	Encoding	Range	Unit	Resol.:
Year	Year	Value binary encoded, offset 1900 0 = 1900 255 = 2155	[0255]	year	1 year

Field	Description	Encoding	Range	Unit	Resol.:
Month	Month	Value binary encoded 1 = January 12 = December	[112]	Month	1 month
DayOfMonth	D	Value binary encoded 1 = 1st day 31 = 31st day	[131]	none	none
DayOfWeek	Day of week	Value binary encoded 0 = any day 1 = Monday 7 = Sunday	[07]	none	none
HourOfDay	Hour of day	Value binary encoded.	[024]	h	1 h
Minutes	Minutes	Value binary encoded.	[059]	min	1 min
Seconds	Seconds	Value binary encoded.	[059]	s	1 s
F	Fault	0 = Normal (No fault) 1 = Fault	{0,1}	none	none
WD	Working Day	0 = Bank day (No working day) 1 = Working day	{0,1}	none	none
NWD	No WD	0 = WD field valid 1 = WD field not valid	{0,1}	none	none
NY	No Year	0 = Year field valid 1 = Year field not valid	{0,1}	none	none
ND	No Date	0 = Month and Day of Month fields valid 1 = Month and Day of Month fields not valid	{0,1}	none	none
NDOW	No Day of Week	0 = Day of week field valid 1 = Day of week field not valid	{0,1}	none	none
NT	No Time	0 = Hour of day, Minutes and Seconds fields valid 1 = Hour of day, Minutes and Seconds fields not valid	{0,1}	none	none
SUTI	Standard Summer Time	0 = Time = UT+X 1 = Time = UT+X+1	{0,1}	none	none
CLQ	Quality of Clock	0 = clock without ext. sync signal 1 = clock with ext. sync signal	{0,1}	none	none

3.20.1 Notes

Note 6

The year is encoded on 8 bits instead as on 7 bits as in DPT_Date. This encoding is taken from the BACnet standard.

Note 7

The encoding of the hour is within the range [0...24] instead of [0...23].

When the hour is set to "24", the values of octet 3 (Minutes) and 2 (Seconds) have to be set to zero. Messages with invalid values ("Hour = 24", Minutes and Seconds not zero) have to be ignored by the receiver.

Explanation: for normal clock information the range 0 ... 23 would certainly be sufficient. But this Datapoint Type will also be used to encode e.g. schedule programs. In daily schedule programs usually "end of day" is encoded as 24:00:00 and not 23:59:59; otherwise there would be a 1 s "break" at midnight.

Example: comfort temperature level from 07:00 ... 24:00.

Without the value 24:00:00 there is a problem to differentiate between a full 24 h period and a 0 h period. Examples:

- A daily program with 24 h comfort level is encoded as "start comfort: 00:00:00" and "end of comfort: 24:00:00".
- A daily program with 0 h comfort level (⇒ all day economy level) is encoded as "start comfort: 00:00:00" and "end of comfort: 00:00:00".

Note 8

"Fault" is set if one ore more supported fields of the Date&Time information are **corrupted.** This is not the same as when the NY, ND, NW etc. attributes would be set (in this case the corresponding fields are not supported).

"Fault" is set e.g.

- after power-down, if battery backup of the clock was not sufficient
- after 1st start-up of the device (clock unconfigured)
- radio-clock (DCF 77) had no reception for a very long time

"Fault" is usually cleared automatically by the device (producer) if the local clock is set or clock data is refreshed by other means (e.g. by reception of system clock message, reception of DCF 77 radio message etc.).

The receiver (e.g. a room unit, MMI) will interpret Date&Time with "Fault" as corrupted and will either ignore the message or show --:--:- or blinking 00:00:00 (as known from Video recorders after power-up).

Note 9

SUTI is only an attribute for information / visualisation. In the hour field, summer-time correction is already considered. Therefore no hour offset shall be added by the receiver if SUTI is set.

SUTI = 0 standard time

SUTI = 1 summer daylight saving time

Note 10

NDoW = 1 means that the "Day of Week"-field ddd is invalid and the ddd information

shall be ignored. A Clock not supporting Day of Week information shall set

NdoW = 1

NDoW = 0 and ddd = 0 means that the ddd-field is valid and that ddd is a wildcard. This encoding

feature is thought for use in for instance scheduling information.

Note 11

Bit 7 of the octet 1 is used for "Quality of Clock" bit (CLQ). The other bits of this octet are reserved for future extensions. Their values shall be 0. If this Datapoint Type is used for transmitting data, transmitters shall set the lower 7 bits to 0. Receivers shall check these bits to be 0.

This bit is called "Quality of Clock" (CLQ).

Encoding

0: Clock without an external synchronisation signal.

The device sending date&time information has a local clock, which can be inaccurate!

1: Clock with an external synchronisation signal (like DCF77, videotext, etc.).

The device sending date & time information sends signals which are synchronised (time to time) with external date & time information.

The default value is 0.

Also an externally synchronised clock should send CLQ = 0 after start-up (until reception of first synchronisation signal) or after a synchronisation timeout.

The "Quality of Clock" bit (CLQ) is used in datagrams transmitting date&time information during *runtime*.

In the FB System Clock, CLQ information is used for resolution of system clock master conflicts: a system clock master sending CLQ = 1 displaces a system clock master sending CLQ = 0 (for further information see Chapter 7/1/1 "FB System Clock".

If the Datapoint Type DPT_DateTime is used for *parameters* like scheduler information, use of this information bit makes no sense, CLQ bit should be set to 0.

3.21 Datapoint Types N₈

Format:	1 octet: N ₈
octet nr.	1
field names	field1
encoding	
Encoding:	Encoding absolute value N = [0 255]
<u>Unit:</u>	none
Resol.:	none
PDT:	PDT_ENUM8 (alt: PDT_UNSIGNED_CHAR)

Datapoin	Datapoint Types						
ID:	Name:	Encoding:	Range:	Use:			
20.001	DPT_SCLOMode	field1 = SCLOMode 0 = autonomous 1 = slave 2 = master 3255 not used; reserved	[0 3]	FB			
20.002	DPT_BuildingMode 11)	field1 = BuildingMode 0 = Building in use 1 = Building not used 2 = Building protection	[03]	G			
20.003	DPT_OccMode ¹²⁾	field1 = OccMode 0 = occupied 1 = standby 2 = not occupied 3255 not used; reserved	[0 3]	O			
20.004	DPT_Priority ¹³⁾	field1 = Priority 0 is highest priority 0 = High 1 = Medium 2 = Low 3 = 'void' 4 255 not used; reserved	[0 3]	FB			

¹¹⁾ Same as DPT BuildingMode Z (201.107), but without Status/Command field.

-

¹²⁾ Same as DPT_OccMode_Z (201.108), but without Z₈ field.

Datapoir	nt Types			
ID:	Name:	Encoding:	Range:	Use:
20.005	DPT_LightApplicationMode	field1 = Application Mode 0 = normal 1 = presence simulation 2 = night round 3 16 = reserved 17 255= manufacturer specific	[0 3]	FB
20.006	DPT_ApplicationArea ¹⁴⁾	field1 = ApplicationArea 0		FB
20.007	DPT_AlarmClassType	field1 = AlarmClassType 0 = reserved (not used) 1 = simple alarm 2 = basic alarm 3 = extended alarm 4 255 = reserved, shall not be used	[0 3]	FB
20.008	DPT_PSUMode	field1 = PSUMode 0 = disabled (PSU/DPSU fixed off) 1 = enabled (PSU/DPSU fixed on) 2 = auto (PSU/DPSU automatic on/off) 3 255 = reserved, shall not be used	[0 2]	System

¹³⁾ This Datapoint Type is used for parameters, not for runtime interworking. It is used e.g. to define the alarm priority of a configurable digital alarm input in a device.

¹⁴⁾ This coding corresponds to the numbering of parts in Volume 7 of KNX System Specification.

Datapoin	t Types					
ID:	Name:	Encoding:			Range:	<u>Use:</u>
<u>ID:</u> 20.011	DPT_ErrorClass_System 15)	-			[0 18]	FB
		19 255	=	ENGTH – 2) reserved, shall not be used		
20.012	DPT_ErrorClass_HVAC ¹⁶⁾	field1 = Alarr 0 1 2 3 4 5 255	= = = =	ss_HVAC no fault sensor fault process fault / controller fault actuator fault other fault reserved, shall not be used	[0 4]	FB

⁻

¹⁵⁾ This encoding is already used in FB Technical Alarm.

¹⁶⁾ This encoding is already used in FB Technical Alarm.

Datapoint Types						
<u>ID:</u>	Name:	Encoding:	Range:	<u>Use:</u>		
20.013	DPT_Time_Delay (from PART_Time_Delay)	field1 = TimeDelay 0	[0 25]	FB		
20.014	DPT_Beaufort_Wind_Force _Scale	field1 = Wind Force Scale 0 = calm (no wind) 1 = light air 2 = light breeze 3 = gentle breeze 4 = moderate breeze 5 = fresh breeze 6 = strong breeze 7 = near gale / moderate gale 8 = fresh gale 9 = strong gale 10 = whole gale / storm 11 = violent storm 12 = hurricane 13 to 255 = reserved	[0 12]	G		
20.017	DPT_SensorSelect	field1 = SensorSelect 0 = inactive 1 = digital input not inverted 2 = digital input inverted 3 = analog input -> 0 % to 100% 4 = temperature sensor input	[0 4]	G		

3.22 Datapoint Type B₈

3.22.1 Datapoint Type "General Status"

Format:	1 octet: Z ₈			
octet nr.	1			
field names	Attributes			
	$b_7b_6b_5b_4b_3b_2b_1b_0$			
encoding	b b b b b b b			
Resol.:	(not applicable)			
PDT:	PDT_BITSET8	(alt: PDT_GENERIC_01)		
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.001	DPT_StatusGen	See below	See below	G

Data fields	Descripti	on	En	coding	Unit	Range
Attributes	Bit					
- OutOfService	b ₀	corresponding Datapoint value is out of	0 =	iaioo	none	{0,1}
		service] 1 =	true :	l]
- Fault	b ₁	corresponding Datapoint Main value is	0 =	false	none	{0,1}
		corrupted due to a failure	1 =	true :		
- Overridden	b ₂	corresponding Datapoint Main value is	0 =	false	none	{0,1}
		overridden	1 =	true :		
- InAlarm	b_3	corresponding Datapoint is in alarm	0 =	false	none	{0,1}
			1 =	true :		
- AlarmUnAck	b ₄	alarm status of corresponding	0 =	false	none	{0,1}
		Datapoint is not acknowledged	1 =	true :	[
- reserved	b ₅ , b ₆ , b ₇	reserved, set 0	NA		NA	NA

Standard mode: This DPT represents the STATUS information of the LTE Z₈ information.

In the LTE model, the Z_8 field is always combined with a Datapoint main value (together thus building a compound structure). If in Standard Mode DPT_StatusGen is used, the corresponding Datapoint is always additional information to another Datapoint that represents the main value.

EXAMPLE

Datapoint 1: temperature sensor value with DPT Value Temp

Datapoint 2: additional status of Datapoint 1 with DPT StatusGen

The 2 Datapoints Main value and Status value cannot be transmitted simultaneously. Therefore inconsistencies between the Main value and the Status information may occur. The Status information is mainly used for visualisation.

Restriction: Only the STATUS part of the Z_8 information can be transmitted. Execution of the Z_8 COMMAND feature is not possible in Standard Mode.

Please refer as well to the description of STATUS/COMMAND Z_8 in clause 4.1.

3.22.2 Datapoint Type "Device Control"

Format:	1 octet: B ₈		
octet nr.	1		
field names	DeviceControl		
	$b_7b_6b_5b_4b_3b_2b_1b_0$		
encoding	bbbbbbb		
Encoding:	See below		
Range::	See below		
<u>Unit:</u>	none		
Resol.:	(not applicable)		
PDT:	PDT_BITSET8	(alt: PDT_G	ENERIC_01)
Datapoint	Types		
<u>ID:</u>	Name:	Encoding, range:	<u>Use:</u>
21.002	DPT_Device_Control	See below	System: PID_DEVICE_CONTROL

Bit	Data fields	Description	Encoding	Unit	Range
b ₀	- UserStopped	The user application is stopped.	0=false 1=true	none	{0,1}
b ₁	- OwnIA	A datagram with the own Individual Address as Source Address has been received	0 = false 1 = true	none	{0,1}
b ₂	- VerifyMode	Verify Mode is on.	0 = false 1 = true	none	{0,1}
b ₃ b ₇	- Reserved	reserved, set 0	NA	NA	NA

3.23 Datapoint Types N₂

Format:	2 bit: N ₂
octet nr	1
field names	
encoding	
<u>Unit</u> :	None
Resol.:	(not applicable)
PDT:	PDT_ENUM8 (alt: PDT_UNSIGNED_CHAR)

Datapoint	Datapoint Types					
<u>ID</u> :	Name:	Range:	<u>Use:</u>	Encoding:		
23.001	DPT_OnOffAction	[00b11b]	FB	s 00b = off 01b = on 10b = off/on 11b = on/off		
23.002	DPT_Alarm_Reaction	[00b10b]	FB	s 00b = no alarm is used 01b = alarm position is UP 10b = alarm position is DOWN (11b = reserved; shall not be used)		
23.003	DPT_UpDown_Action	[00b11b]	FB	s 00b = Up 01b = Down 10b = UpDown 11b = DownUp		

3.24 Datapoint Type DPT_VarString_8859_1

Format:	variable length:	۹[n]					
	N _{MSB}			1 _{LSB}			
	А			00			
Encoding:	fixed, but variable	e; the string		gs of textual characters. The a single character NULL (
	Handling non-su	pported leng	gths:				
	- Data Li	nk Layer:	neglect the fram	ne			
	- Applica	tion Layer:		mum supported length, kee ne beginning, i.e. starting w			
	- Interfac	e Object Se	rver				
	to store multiple elements can ha	strings. Eve ave a differe	re of a property value of an Interface Object property can be used Every array element shall contain exactly one string. These array ferent length. The APDU's used to read/write these strings shall ps; exactly one NULL-character shall appear between string				
	supported array an APDU longe negative respon	ments and at the end of the last string ¹⁷⁾ . This means that strings that do not fit in the ported array length shall not be cut off. If a property value is read which would lead to APDU longer than the length supported by the server, the server shall respond with a gative response; i.e. the APDU shall not be limited to the number of elements that <i>does</i> t, but instead contain no property value data. The client can then read a smaller number array elements.					
	Each character s	shall be enc	oded according ISO 88	359-1.			
			coded as follows : 69h 73h 20h 4Fh 4Bh	00h			
	54h 6 20h 7	Example: 'This format allows transmission of very long strings!' is encoded as follows: 54h 68h 69h 73h 20h 66h 6Fh 72h 6Dh 61h 74h 20h 61h 6Ch 6Ch 6Fh 77h 73h 20h 74h 72h 61h 6Eh 73h 6Dh 69h 73h 73h 69h 6Fh 6Eh 20h 6Fh 66h 20h 76h 65 72h 79h 20h 6Ch 6Fh 6Eh 67h 20 73h 74h 72h 69h 6Eh 67h 73h 21h 00h					
<u>Unit:</u>	Not applicable.						
PDT:							
Datapoint '	Туреѕ						
<u>ID</u> :	Name:		Range		<u>Usage</u> :		
24.001	DPT_VarString_	8859_1	Acc. DPT 4.002 (DPT	_Char_8859_1)	General		
a) Length in	ength information is implicitly in the frame (by the Data Link Layer)						

 $\underline{\ \ }^{17)}$ The NULL character is actually part of the DPT_VarString_8859_1 format.

3.25 Datapoint Type DPT_SceneInfo

Format:	1 octet: r ₁ B ₁ U ₆					
octet nr.	1					
field names	RB Scene- Number					
encoding	0 b UUUUUU					
Encoding:	All values binary enco	ded.				
Range:	See below.					
<u>Unit:</u>	Not applicable.					
Resol.:	Not applicable.					
PDT:	PDT_GENERIC_01					
Datapoint	Types					
<u>ID:</u>	Name:	Encoding:		Range:	<u>Use:</u>	
26.001	DPT_SceneInfo	r	Reserved (0)	none	G	
		В	info: 0 = scene is active 1 = scene is inactive	[0, 1]		
		SceneNumber	Scene number	[0 63]		

NOTE 12 DPT_SceneInfo allows numbering the scene from 0 to 63. KNX Association recommends displaying these scene numbers in ETS $^{\text{TM}}$, other software and controllers numbered from 1 to 64, this is, with an offset of 1 compared to the actual transmitted value.

3.26 Datatype B₃₂

3.26.1 Datapoint Type "Combined Info On Off"

Format:	4 octets: B ₃₂		
octet nr.	4 _{MSB} 3 2 1 _{LSB}		
field names	88 88 88 88 88 88 88 88 88 88 88 88 88		
encoding			
Encoding:	Value of all fields binary coded		
Range:	All fields: {0, 1}		
<u>Unit:</u>	Not applicable.		
Resol.:	Not applicable.		
PDT:	PDT_GENERIC_04		
Datapoint	Types		
<u>ID:</u>	Name:	Use:	
27.001	DPT_CombinedInfoOnOff	General a)	
a) This D	a) This DPT shall only be used for status outputs.		

Datafields	Bit #	Description	Encoding
s0	0	Info On Off Output 1	0 = output state is Off
			1 = output state is On
s1	1	Info On Off Output 2	0 = output state is Off
			1 = output state is On
s2	2	Info On Off Output 3	0 = output state is Off
			1 = output state is On
s3	3	Info On Off Output 4	0 = output state is Off
			1 = output state is On
s4	4	Info On Off Output 5	0 = output state is Off
			1 = output state is On
s5	5	Info On Off Output 6	0 = output state is Off
			1 = output state is On
s6	6	Info On Off Output 7	0 = output state is Off
			1 = output state is On
s7	7	Info On Off Output 8	0 = output state is Off
			1 = output state is On
s8	8	Info On Off Output 9	0 = output state is Off
			1 = output state is On
s9	9	Info On Off Output 10	0 = output state is Off
			1 = output state is On
s10	10	Info On Off Output 11	0 = output state is Off
			1 = output state is On
s11	11	Info On Off Output 12	0 = output state is Off
			1 = output state is On
s12	12	Info On Off Output 13	0 = output state is Off
			1 = output state is On
s13	13	Info On Off Output 14	0 = output state is Off
			1 = output state is On
s14	14	Info On Off Output 15	0 = output state is Off
			1 = output state is On
s15	15	Info On Off Output 16	0 = output state is Off
			1 = output state is On

Datafields	Bit #	Description	Encoding
m0	16	Mask Bit Info On Off Output 1	0 = output state is not valid
		·	1 = output state is valid
m1	17	Mask Bit Info On Off Output 2	0 = output state is not valid
			1 = output state is valid
m2	18	Mask Bit Info On Off Output 3	0 = output state is not valid
			1 = output state is valid
m3	19	Mask Bit Info On Off Output 4	0 = output state is not valid
			1 = output state is valid
m4	20	Mask Bit Info On Off Output 5	0 = output state is not valid
			1 = output state is valid
m5	21	Mask Bit Info On Off Output 6	0 = output state is not valid
			1 = output state is valid
m6	22	Mask Bit Info On Off Output 7	0 = output state is not valid
			1 = output state is valid
m7	23	Mask Bit Info On Off Output 8	0 = output state is not valid
			1 = output state is valid
m8	24	Mask Bit Info On Off Output 9	0 = output state is not valid
			1 = output state is valid
m9	25	Mask Bit Info On Off Output 10	0 = output state is not valid
			1 = output state is valid
m10	26	Mask Bit Info On Off Output 11	0 = output state is not valid
			1 = output state is valid
m11	27	Mask Bit Info On Off Output 12	0 = output state is not valid
			1 = output state is valid
m12	28	Mask Bit Info On Off Output 13	0 = output state is not valid
			1 = output state is valid
m13	29	Mask Bit Info On Off Output 14	0 = output state is not valid
			1 = output state is valid
m14	30	Mask Bit Info On Off Output 15	0 = output state is not valid
			1 = output state is valid
m15	31	Mask Bit Info On Off Output 16	0 = output state is not valid
			1 = output state is valid

If one or more output bits are not used or the output states are not valid then the assigned mask bits of this outputs shall be set to the value = 0.

Usage requirements

This DPT may only be used for encoding the combined binary output information of a multiple channel binary actuator. It avoids the bus load that is caused by individual single bit state outputs, certainly in case of simultaneous changes (e.g. "all off").

3.27 Datapoint Type Unicode UTF-8 String A[n]

3.27.1 DPT UTF-8

012.112							
Format:	A[n]						
	N _{MSB}		1 _{LSB}				
	А		00				
Encoding:	This Datapoint Type shall be used to transmit Unicode strings, whereas the UTF-8 encoding scheme shall be used for Unicode Transformation to data contents for transmission.						
		ne character is variable from 1 c nicode Transformation Format l		cnaracter shall be			
	Char. number range (hexadecimal)	UTF-8 octet sequence (binary)	Rema	ırk			
	U+0000 – U+007F	0xxxxxx	ASCII equivalent octet begins with				
	U+0080 – U+07FF	110xxxxx 10xxxxxx	1 st octet begins wi second octet begi				
	U+0800 – U+FFFF	1110xxxx 10xxxxxx 10xxxxxx	1 st octet begins w following octets be				
	U+10000 – U+10FFFF	11110xxx 10xxxxxx 10xxxxxx 10xxxxxx	1 st octet begins wi following octets be				
	For more information about Unicode please refer to www.unicode.org . The code charts are listed there under http://www.unicode.org/charts/ . For more information about UTF-8 please refer to www.ietf.org/rfc/rfc3629.txt . Using UTF-8 the data length for a string (multiple characters) is also <i>not fixed</i> , but <i>variable</i> . The string shall be terminated by the NULL- character (00h). No length information shall be						
	transmitted in the APDU a.						
	Handling of non-supp	-					
	- Data Link La	,		coning the			
	- Application Layer: cut to the maximum supported length, keeping the characters at the beginning, i.e. starting with the MSB.						
	- Interface Object Server						
	The implicit array structure of a Property Value of an Interface Object Property can be used to store multiple strings. Every array element shall contain exactly one string. These array elements can have a different length. The APDUs used to read/write these strings shall only contain entire strings; exactly one NULL character shall appear between string elements and at the end of the last string. This means that strings that do not fit in the supported array length shall not be cut off. If a Property Value is read that would lead to an APDU longer than the length supported by the server, the server shall respond with a negative response; i.e. the APDU shall not be limited to the number of elements that <i>does</i> fit it, but instead contain no Property Value data. The client can then read a smaller number of array elements.						
Range:	U+000000 U+10F	FFF (2 ²⁰ +2 ¹⁶)					
Unit:	None						

Length information is implicitly in the frame (by the Data Link Layer)

When writing about a Unicode character, it is normal to write "U+" followed by a hexadecimal number indicating the character's code point. For code points in the Basic Multilingual Plane (BMP), four digits are used; for code points outside the BMP, five or six digits are used, as required.

Datapoint Types			
<u>ID</u> :	Name:	Range	<u>Usage</u> :
28.001	DPT_UTF-8	U+0000 U+10FFFF (2 ²⁰ +2 ¹⁶)	General

UTF-8

UTF-8 stands for Unicode Transformation Format-8. It is an octet (8 bit) lossless encoding of Unicode characters

UTF-8 is standardized as RFC 3629 / STD 63 (2003), which establishes UTF-8 as a standard Internet Protocol element.

UTF-8 uses one to four octets per character, depending on the Unicode symbol. Only one octet is needed to encode the 128 US-ASCII characters (Unicode range U+0000 to U+007F). Two octets are needed for Latin letters with diacritics, combining diacritics and for Greek, Cyrillic, Armenian, Hebrew, Arabic, Syriac and Thanna (Unicode range U+0080-U+07FF). Three octets are needed for the rest of the Basic multilingual plane (which contains virtually all characters in common use). Four octets are needed for characters in other planes of Unicode. Four octets may seem like a lot for one character (code point). However code points outside the Basic Multilingual Plane are generally very rare. Furthermore, UTF-16 (the main alternative to UTF-8) also needs four octets for these code points. Whether UTF-8 or UTF-16 is more efficient depends on the range of code points being used.

In UTF-8, characters from the range U+0000 to U+10FFFF (the UTF-16 accessible range) are encoded using sequences of 1 to 4 octets. The only octet of a "sequence" of one has the higher-order bit set to 0, the remaining 7 bits being used to encode the character number. In a sequence of n octets, n > 1, the initial octet has the n higher-order bits set to 1, followed by a bit set to 0. The remaining bit(s) of that octet contain bits from the number of the character to be encoded. The following octet(s) all have the higher-order bit set to 1 and the following bit set to 0, leaving 6 bit in each to contain bits from the character to be encoded.

The table below summarizes the format of these different octet types. The letter x indicates bits available for encoding bits of the character number.

Char. number range (hexadecimal)	UTF-8 octet sequence (binary)
U+0000 – U+007F	0xxxxxxx
U+0080 – U+07FF	110xxxxx 10xxxxxx
U+0800 – U+FFFF	1110xxxx 10xxxxxx 10xxxxxx
U+10000 – U+10FFFF	11110xxx 10xxxxxx 10xxxxxx 10xxxxxx

3.28 Datapoint Types V₆₄

3.28.1 DPTs for electrical energy

Datapoint Types

<u>ID:</u>	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
29.010	DPT_ActiveEnergy_V64	-9 223 372 036 854 775 808 Wh to 9 223 372 036 854 775 807 Wh	Wh	1 Wh	G ^a
29.011	DPT_ApparantEnergy_V64	-9 223 372 036 854 775 808 VAh to 9 223 372 036 854 775 807 VAh	VAh	1 VAh	G ^a
29.012	DPT_ReactiveEnergy_V64	-9 223 372 036 854 775 808 VARh to 9 223 372 036 854 775 807 VARh	VARh	1 VARh	G ^a

Any Datapoint shall only be encoded with format V₆₄ according either DPT_ActiveEnergy_V64, DPT_ApparantEnergy_V64 or DPT_ ReactiveEnergy_V64 if also a Datapoint with the V₃₂ encoding according either DPT_ActiveEnergy, or DPT_ApparantEnergy or DPT_ReactiveEnergy respectively is implemented. No DPT with encoding V₆₄ shall be encoded unless also a DP with the V₃₂ and same unit and resolution is encoded.

3.29 Datapoint Type DPT AlarmInfo

_	6 octets: U ₈ N ₈ N ₈ N ₈ B ₈ B ₈			
r. 6 _{MSB}	5 4	3	2	
es LogNumber	AlarmPriority Applica Area		Attributes	
r. 1 _{LSB}	1 _{LSB}			
AlarmStatus- Attributes				
r. 00000BBB	3			
: binary encoded	l values			
not applicable				
not applicable				
PDT_ALARM_	INFO (alt: P	DT_GENERIC_06)		
t Types				
Name:	Encoding:		Range:	<u>Use:</u>
DPT_AlarmInfo	LogNumber: U ₈ AlarmPriority: N ₈	Log Number Alarm Priority See <u>DPT Priority</u> . 3 priorities 0 = highest priority; for "no priority", '03h is used (='void')	[0 255] [0 2]	FB's Alarm Source, Alarm Sink
	ApplicationArea: N ₈	Application Area	see Note 4	
	ErrorClass: N ₈	Error Class	see Note 5	
r	AlarmStatus-Attributes AlarmStatus-Attributes T. 000000BBE binary encoded not applicable not applicable PDT_ALARM_ t Types Name:	AlarmStatus- Attributes T. 00000BBB binary encoded values not applicable not applicable PDT_ALARM_INFO (alt: Pi t Types Name: Encoding: DPT_AlarmInfo LogNumber: U ₈ AlarmPriority: N ₈	AlarmStatus- Attributes T. 00000BBB binary encoded values not applicable not applicable PDT_ALARM_INFO (alt: PDT_GENERIC_06) t Types Name: Encoding: DPT_AlarmInfo LogNumber: U ₈ Log Number AlarmPriority: N ₈ Alarm Priority See DPT_Priority. 3 priorities 0 = highest priority; for "no priority", '03h is used (='void')	AlarmStatus- Attributes T. OOOOOBBBB binary encoded values not applicable not applicable PDT_ALARM_INFO (alt: PDT_GENERIC_06) t Types Name: Encoding: Range: DPT_AlarmInfo LogNumber: U ₈ Log Number [0 255] AlarmPriority: N ₈ Alarm Priority See DPT_Priority. 3 priorities O = highest priority; for "no priority", '03h is used (='void')

Note 1

Alarm messages contain an 'Application area' information to allow filtering of alarm messages in subsystems. Coding of 'Application Areas' see Note 4.

- B3 ... B7: reserved

Note 2

Examples of (HVAC) Alarm messages of different companies showed that many alarm informations are company specific and only more neutral "error classes" can be standardised.

Fixed to 0

Company specific additional information (if necessary) is possible, e.g. in additional Datapoints. Examples of such additional Datapoints are 'timestamp' and 'AlarmText_Log' in this specification document.

Note 3

B0 in attributes field (*Ack_Sup*) indicates whether the alarm is a simple error which can never be acknowledged (0) or an alarm with acknowledge and/or 'alarm reset' mechanism (1).

If it is a simple error without acknowledge:

• the alarm source sends 'acknowledged' (bit '*AlarmUnAck*' = 0) as status information in the alarm state attributes.

Note 4

Coding of 'Application Area' (Enumeration):

Code a)	Application Area
0	no fault
1	System & functions of common interest
2 9	reserved
10	HVAC General FB's
11	HVAC Hot Water Heating
12	HVAC Direct Electrical Heating
13	HVAC Terminal Units
14	HVAC VAC
15 19	reserved (HVAC)
20	Lighting
2129	reserved (Lighting)
30	Security
31 39	reserved (Security)
50	Shutters & Blinds
255	not used
This coding corresponds to the numbering of parts in Volume 7 of KNX System Specification.	

Faults in functions of common interest (Functional Blocks according to Part 7/1) shall be mapped to the application area 'System', e.g. a multiple system clock master conflict is a 'configuration fault' (see error class coding in Note 6) within application area 'system'.

KNX Association Working Group Interworking is responsible for definition of additional 'application area' codes.

Note 5

Responsibility for Definition of 'Error Class' Codes within the Application Areas is in the scope of the KNX Association Application Specification Groups. KNX Association Working Group Interworking is responsible for definition of the 'Error Class' Codes within the Application Area 'System'.

Note 6 of this document contains the error class coding within application area 'system' as a proposal to the HVAC ASG.

Note 7 of this document contains an error class coding within 'HVAC' as a proposal to the HVAC ASG.

Note 6- Technical Alarm Error Class Coding within Application Area 'System'

Code	Error Class
0	no fault
1	general device fault (e.g. RAM, EEPROM, UI, Watchdog,)
2	communication fault
3	configuration fault
4	HW fault
5	SW fault
6	not used
	not used
255	not used

Faults in functions of common interest (Functional Blocks according to Vol. 7-1) should be mapped to the application area 'System', e.g. a multiple system clock master conflict is a 'configuration fault'.

KNX Association Working Group Interworking is responsible for definition of additional error class codes within application area 'system'.

Examples:

- Detection of 'two devices with same individual address' causes a configuration fault.
- Detection of a 'multiple system clock master conflict' (without automatic resolution) causes a *configuration fault*.
- Detection of failure of a (formerly present) communication partner causes a communication faul.t
- Timeout detection on the System Clock Signal (heartbeat) causes a *communication fault*.

Note 7 - Technical Alarm Error Class Coding within 'HVAC' Application Area(s)

Code	Error Class
0	no fault
1	sensor fault
2	process fault /controller fault
3	actuator fault
4	other faults
5	not used
	not used
255	not used

The coding above is a proposal and has to be approved by the HVAC Application Specification Group. The 'HVAC' ASG is also responsible for definition of additional error class codes within 'HVAC' application area(s).

3.30 Datapoint Type DPT_SerNum

IncrementedNumber shall be incremented with each BAU.

The owner of the microcontroller shall ensure the global uniqueness of the leading 4 octets within the specific manufacturer's code space.

3.31 Datapoint Types "Unsigned Relative Value"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
RelValue	Unsigned relative value	U ₈	%	0 % 255 %	1 %
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

Datapoint Type 202.001 shall in Standard Mode be encoded as a percentage value without the Z_8 field. The actually used DPT depends on the Datapoint and shall be defined in the Datapoint specification in the Functional Block.

Multiple solutions are possible. Solution B) is preferred because there is no mapping of the % value.

A) <u>DPT Scaling</u> (5.001)

Encoding: 0 % ... 100 %. Full Datapoint Type value: 0 ... 255, i.e. 1 % = value 255/100 !

To be used for valve position control in order to be backwards compatible with EIB valves.

B) DPT Percent U8 (5.004)

Encoding: 0 % ... 255 %. Full Datapoint Type value: 0 ... 255, i.e. 1 % = value 1.

To be used for % energy demand etc.

C) DPT Value Humidity (9.0xx) float F₁₆ encoding

To be used for air humidity only.

3.32 Datapoint Types "Unsigned Counter Value"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
CounterValue	Unsigned counter value	U ₈	none	0 255	1
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

DPT_Value_1_Ucount (DPT_ID = 5.010), this is, only the field CounterValue without the Z₈ field.

3.33 Datapoint Types "Time Period..._Z"

Format:	3 octets: U ₁₆ Z ₈				
octet nr	3 _{MSB} 2 _{LSB}	1			
field names	TimePeriod	Status Command			
encoding					
Encoding:	TimePeriod: Values sha	ll be binary coded.			
	Status/Command: Z ₈				
PDT:	PDT_GENERIC_03				
Datapoii	nt Types				
ID:	Name:	Range:	<u>Unit:</u>	Resol.:	<u>Use:</u>
203.002	DPT_TimePeriodMsec_Z	0 ms 65 535 ms	ms	1 ms	G
203.003	DPT_TimePeriod10Msec_Z	0 s 655,35 s	ms	10 ms	G
203.004	DPT_TimePeriod100Msec_Z	0 s 6 553,5 s	ms	100 ms	G
203.005	DPT_TimePeriodSec_Z	0 s 65 535 s (≅ 18,2 hours)	s	1 s	G
203.006	DPT_TimePeriodMin_Z	0 min 65 535 min (≅ 45,5 days)	min	1 min	G
203.007	DPT_TimePeriodHrs_Z	0 h 65 535 h (≅ 7,4 years)	h	1 h	G

Data fields	Description
TimePeriod	Unsigned time value
Status/Command	standard Status/Command

Standard Mode

DPT_TimePeriod... (7.002 ... 7.007), only TimePeriod without Z₈ field.

3.34 Datapoint Types "Unsigned Flow Rate I/h"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
FlowRate	flow rate	U ₁₆	l/h	0 l/h 655,35 l/h	0,01 l/h
Status/Command	standard Status/Command	Z ₈	none	none	none

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'FlowRate' field (optional feature): see standard Z_8 mechanism in 4.1.2.

Standard Mode

DPT Value Volume Flux (14.077), without Z₈ field.

3.35 Datapoint Types "Unsigned Counter Value"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.:
RelValue	Unsigned counter value	value binary encoded	none	0 65 535	1
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

DPT_Value_2_Ucount (7.001), only CounterValue without Z8 field.

3.36 Datapoint Types "Unsigned Electric Current µA"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
ElCurrent	electric current value	U ₁₆	μΑ	0 μΑ 655,35 μΑ	0,01 μΑ
Status/Command	standard Status/Command	Z ₈	none	none	none

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'ElCurrent' field (optional feature): see standard Z_8 mechanism in 4.1.2.

Standard Mode

<u>DPT_Value_Electric_Current</u> (DPT_ID = 14.019), without Z₈ field.

3.37 Datapoint Types "Power in kW"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
Power	Electrical power	U ₁₆	kW	0 kW65535 kW	1 kW
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

DPT Power (DPT ID = 9.024, format: F_{16}) shall be used.

3.38 Datapoint Type "Atmospheric Pressure with Status/Command"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
AtmosphericPressure	Atmospheric Pressure absolute value mbar	U ₁₆	mbar	0 mbar to 1200 mbar (and more)	0,05 mbar *)
Status/Command	standard Status/Command	Z ₈	none	none	none

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'AtmosphericPressure' field (optional feature): see standard Z_8 mechanism

Standard Mode

DPT Value Pres (9.006), unit Pa; only pressure value without Z₈ field

```
*) NOTE
1 Pa = 0,01 mbar = 0,000001 bar = 1 Nm<sup>-2</sup>
100 Pa = 1 hPa = 1 mbar
```

3.38.1 Datapoint Type "DPT_PercentU16_Z"

LTE: compound structure

Format:	3 octet: U ₁₆ Z ₈					
	3 MSB 2 L	.SB 1				
	PercentValue Percer	ntValue Status Command				
	UUUUUUUU UUUU	ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ]			
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint 1	Datapoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
203.017	DPT_PercentU16_Z	See below	See below	FOCI		

Data fields	Description	Unit / Range
PercentValue		U _{16,} 0,01 % resolution 0 % to 655,35 %
Status/Command	standard Status/Command	Z ₈

Standard Mode

DPT_Scaling (5.001), percent value with ~04 % resolution; without Z₈ field.

3.39 Datapoint Types "Signed Relative Value"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
RelSignedValue	Relative signed value %	V ₈	%	-100 % 100 %	1 %
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

DPT Percent V8 (6.001); only RelSignedValue without Z₈ field.

3.40 Datapoint Type "DeltaTime...Z"

LTE: compound structure

Data fields	Description	Unit / Range
DeltaTime	signed delta time value, two's complement encoding	V ₁₆ , see above
Status/Command	standard Status/Command	Z_8

Standard Mode

DPT_DeltaTime...(DPT 8.002 ... 8.007), without Z₈ field.

3.41 Datapoint Type DPT_Version

Format:	2 octet: U ₅ U ₅ U ₆			
octet nr.	2 _{MSB}	1 _{LSB}		
field names	Magic Version Number Number	Revision Number		
encoding				
Encoding:	<u>q:</u> All values binary encoded.			
<u>Unit:</u>	none			
PDT:	PDT_VERSION(alt: PDT_GENERIC_02)			
Datapoint Types				
ID:	Name:		<u>Use:</u>	
217.001	DPT_Version		G	

Field	Description	Encoding	Range	Resol.:
Magic Number	An increment of the Magic Number means an incompatible change: ⇒ no forward or backwards compatibility. This field of the version information is used for compatibility checks but it is normally not displayed (invisible). If the Magic Number is incremented the Version Number shall also be "incremented" (i.e. higher number). Recommendation: Start with 0.	U ₅	0 31	1
Version Number	Version Number is "incremented" (i.e. higher number) if a new version has new features. Usage: If the Magic Number is incremented, the Version Number shall be incremented as well. This shall denote an incompatible change. If the Magic Number is not incremented and the Version Number is incremented, this shall denote a backwards compatible extension. Recommendation: Start with 1.	U ₅	0 31	1
Revision Number	Revision Number is "incremented" (i.e. higher number) because of minor changes without effects on forward and backward functional compatibility between newer and older version. Recommendation: Start with 0.	U ₆	0 63	1

DPT_Version is the standardised encoding format of version information e.g. used for software version, hardware version, data-interface version etc. DPT_Version supports encoding of Version.Revision information and of a compatibility identifier called 'Magic Number'.

In practice the available encoding range of M.V.R 0.0.0 ... 31.31.63 is sufficient.

EXAMPLES

M.V.R. previous version	M.V.R. new version	Meaning
0.1.0	0.1.1	minor modification without effect on compatibility
0.1.1	0.2.0	backwards compatible change
0.2.0	1.3.0	incompatible change

Encoding of invalid version information

If the version information that is transferred using DPT_Version is invalid, void or undefined, this shall be indicated by setting the values of each individual field to its maximum encodable value. Invalid version information shall thus be encoded as M.V.R. = 31.31.63.

Compatibility rules

Table 2 below specifies the compatibility rules.

Table 2 - Compatibility rules

M	٧	R	Compatibility		
Ш	II	II	compatible version		
	II	>	minor changes without effects on forward and backward functional compatibility between previous and new version		
=	^	any value	new version has new features but is still backwards compatible to the previous version (all old features are supported)		
^	II	any value	combination is not allowed: in case of change of the magic number also the version number shall be incremented		
^	۸	any value	no forward or backwards compatibility		
Leg	Legend				
>	> This field has been incremented compared to the previous version.				
=	= This field did not change compared to the previous version.				

3.42 Datapoint Type "Volume in Liter"

LTE: compound structure

Data fields	Description	Encoding	Unit	Range	Resol.
VolumeLiter	volume in liter	V ₃₂		-2 147 483 648 I 2 147 483 647 I	11
Status/Command	standard Status/Command	Z ₈	none	none	none

Standard Mode

DPT_Value_Volume (14.076), float value without Z₈ field.

3.43 Datatype U₁₆U₈

3.43.1 Datapoint Type "Scaling speed"

Format:	3 octets: U ₁₆ U ₈			
octet nr.	3 _{MSB} 2 1 _{LSB}			
field names	TimePeriod Percent			
encoding				
Encoding:	value of all fields binary encoded.			
Range::	See below.			
<u>Unit:</u>	See below.			
Resol.:	See below.			
PDT:	PDT_GENERIC_03			
Datapoint Types				
ID:	Name:	<u>Use:</u>		
225.001	DPT_ScalingSpeed	General ^{a)}		
	Not allowed for run-time communication. This DPT shall only be used for parameters and diagnostic data or if specified as such in a FB specification.			

Data Fields	Description	Range	Unit	Resol.
TimePeriod	Unsigned time-value for calculating speed. (see also DPT_TimePeriod100Msec; DPT_ID = 7.004)	[165535]	100 ms	100 ms
Percent	Unsigned percent value for calculating speed. (see also DPT_Scaling; DPT_ID = ID 5.001)	[0,4100]	%	0,4 %

Examples

a. Only a single Datapoint of type DPT_ScalingSpeed is used.

25 %/s

The speed for changing the value of a Datapoint of type DPT_Scaling is constant over the whole range of DPT Scaling.

3 MSB	2	1 LSB	Encoded value
00h	28h	FFh	

b. Two Datapoints DP0 and DP1 of type DPT_ScalingSpeed are used for two different speeds in two subranges:

Rule in the FB:

subrange0: 0 % ... DP0.percentvalue

speed in subrange0: DP0.percentvalue/DP0.timevalue

subrange1: DP0.percentvalue ... DP1.percentvalue

(DP1.percentvalue – DP0.percentvalue) / DP1.timevalue speed in subrange1:

Encoded values

	DP0	
3 MSB	2	1 LSB
00h	78h	COh

subrange0: 0 % ... 75 % speed0: 6,25 %/s

	DP1	
3 MSB	2	1 LSB
00h	14h	FFh

subrange1: 75 % ... 100 % speed1: 12,5 %/s

3.43.2 Datapoint Type "Scaling step time"

Format:	3 octets: U ₁₆ U ₈	
octet nr.	3 _{MSB} 2 1 _{LSB}	
field names	TimePeriod Percent	
encoding		
Encoding:	value of all fields binary encoded.	
PDT:	PDT_GENERIC_03	
Datapoint	Types	
ID:	Name:	<u>Use:</u>
225.002	DPT_Scaling_Step_Time	General a)
	owed for run-time communication. This DPT shall only be used for parameter if specified as such in a FB specification.	ers and diagnostic

Data Fields	Description	Range	Unit	Resol.
TimePeriod	Unsigned time-value (time needed for changing data point of Type DPT_Scaling by its resolution) (see also DPT_TimePeriodMsec; DPT_ID = 7.002)	[165535]	ms	1 ms
Percent	Range in within time-value is valid (see also DPT_Scaling; DPT_ID = ID 5.001)	[0,4100]	%	0,4 %

Examples

a. Only a single Datapoint of type DPT_Scaling_Step_Time is used.

The speed for changing the value of a Datapoint of type DPT_Scaling is constant over the whole range of DPT_Scaling.

3 MSB	2	1 LSB
00h	0Fh	FFh

Encoded value

15 ms/step

b. Two Datapoints DP0 and DP1 of type DPT_Scaling_Step_Time are used for two different time values in two subranges:

Rule in the FB:

subrange0: 0 % ... DP0.percentvalue

time per step in subrange0: DP0.timevalue

subrange1: DP0.percentvalue ... DP1.percentvalue

time per step in subrange1: DP1.timevalue

Encoded values

	DP0					
3 MSB	2	1 LSB				
00h	3Eh	COh				

subrange0: 0 % ... 75 % time0: 62 ms/step

	DP1	
3 MSB	2	1 LSB
00h	1Fh	FFh

subrange1: 75 % ... 100 % time1: 31 ms/step

3.44 Datatype $V_{32}N_8Z_8$

3.44.1 Datapoint Type "MeteringValue"

Data fields	Description	Unit / Range
CountVal	Counter value 32 bit Signed value Encoding of void value, fault, overridden etc. using Z_8 Field	V ₃₂ , -2 147 483 648 to 2 147 483 647 unit and resolution according to ValInfField
ValInfField	Encoding of unit and resolution of the counter value	N ₈ , 00h to 7Fh subset of M-Bus VIF table, and the subset of VIFE table for MWh, GJ, MW, GJ/h mapped to:
		80h, 81h 88h, 89h A8h, A9h B0h, B1h encoding see table below
Status/Command	Standard Status/Command.	Z ₈

ValInfField

This field shall contain the indications about the encoding of unit and resolution of the counter value. A part of the encoding range < 80h is a subset of the primary VIF Table according to the M-Bus specification in EN13757-3. ValInfField vales \ge 80h contain the mapping of VIFE range for GWh, GJ, MW and MJ/h.

coding	description	range codi	ng	range				
00000nnn	energy	₁₀ (nnn-3)	Wh	0,001	Wh	to	10 000	Wh
1000000n	energy	10 ⁽ⁿ⁺⁵⁾	Wh	0,1	MWh	to	1	MWh
00001nnn	energy	10 ⁽ⁿⁿⁿ⁾	J	0,001	kJ	to	10 000	kJ
1000100n	energy	10 ⁽ⁿ⁺⁸⁾	J	0,1	GJ	to	1	GJ
00010nnn	volume	₁₀ (nnn-6)	m ³	0,001	I	to	10 000	
00011nnn	mass	₁₀ (nnn-3)	kg	0,001	kg	to	10 000	kg
00101nnn	power	₁₀ (nnn-3)	W	0,001	W	to	10 000	W
1010100n	power	₁₀ (n+5)	W	0,1	MW	to	1	MW
00110nnn	power	10 ⁽ⁿⁿⁿ⁾	J/h	0,001	kJ/h	to	10 000	kJ/h
1011000n	power	10 ⁽ⁿ⁺⁸⁾	J/h	0,1	GJ/h	to	1	GJ/h
00111nnn	volume flow	₁₀ (nnn-6)	m ³ /h	0,001	l/h	to	10 000	l/h
01000nnn	volume flow	₁₀ (nnn-7)	m ³ /min	0,000 1	l/min	to	1000	l/min
01001nnn	volume flow	₁₀ (nnn-9)	m ³ /sek	0,001	ml/s	to	10 000	ml/s
01010nnn	mass flow	₁₀ (nnn-3)	kg/h	0,001	kg/h	to	10 000	kg/h
01101110	Units for HCA			dimension	onless			
Others	reserved							

3.45 Datatypes A₈A₈A₈A

3.45.1 DPT_Locale_ASCII

Format:	4 octets: A ₈ A ₈ A ₈ A ₈				
octet nr	4 _{MSB}	3	2	1 _{LSB}	
field names	Language		Language Region		
	Character 4	Character 3	Character 2	Character 1	
encoding	AAAAAAA		AAAAAAA		
<u>Unit</u> :	none				
Resol.:	(not applicable)				
PDT:	PDT_GENERIC_04				

Datapoint Types					
ID:	Name:	Encoding:		Range:	Use:
231.001	DPT_Locale_ASCII	A ₈ A ₈ A ₈	Datapoint Type is used to transmit a locale (location ISO 639-1 alpha-2 and region ISO 3166-1 alpha-2) code. The length is fixed to 4 octets (2 characters in ASCII for the location/language and 2 characters in ASCII for the location/region). The encoding is not case sensitive. The contents are filled from the most significant octet EXAMPLE 3: de-DE "German (GERMANY)": 64h 65h 44h 45h EXAMPLE 4: en-GB "English (UNITED KINGDOM)": 65h 6Eh 47h 42h	Language acc. to ISO 639-1 alpha-2 Region acc. to ISO 3166-1 alpha-2	O

3.46 Datapoint Types A₈A₈

3.46.1 DPT_LanguageCodeAlpha2_ASCII

Format:	2 octets: A ₈ A ₈			
octet nr.	2 _{MSB} 1 _{LSB}			
field names	Character 1 Character 2			
encoding				
Encoding:	Both Characters shall be ASCII-coded.			
	This coding shall not be case sensitive.			
Range:	For every Character: as in DPT_Char_ASCII (4.001)			
<u>Unit:</u>	not applicable			
Resol.:	not applicable			
PDT:	PDT_GENERIC_02			
Datapoint Types				
<u>ID:</u>	Name:	<u>Use:</u>		
234.001	DPT_LanguageCodeAlpha2_ASCII	<u>G</u>		

EXAMPLE 5 German "de shall be encoded as 6465h.

EXAMPLE 6 English "en" shall be encoded as 656Eh.

The languages shall be encoded according ISO 639-1, of which the definitions are given in Table 3.

Table 3 – ISO 639-1 language codes

ISO 639-1 language code	Language name
aa	Afar
ab	Abkhazian
ae	Avestan
af	Afrikaans
ak	Akan
am	Amharic
an	Aragonese
ar	Arabic
as	Assamese
av	Avaric
ay	Aymara
az	Azerbaijani
ba	Bashkir
be	Belarusian
bg	Bulgarian
bh	Bihari
bi	Bislama
bm	Bambara
bn	Bengali

ISO 639-1 language code	Language name
bo	Tibetan
br	Breton
bs	Bosnian
ca	Catalan
се	Chechen
ch	Chamorro
со	Corsican
cr	Cree
cs	Czech
cu	Church Slavic
CV	Chuvash
су	Welsh
da	Danish
de	German
dv	Divehi
dz	Dzongkha
ee	Ewe
el	Greek
en	English

ISO 639-1 language code	Language name
ео	Esperanto
es	Spanish
et	Estonian
eu	Basque
fa	Persian
ff	Fulah
fi	Finnish
fj	Fijian
fo	Faroese
fr	French
fy	Western Frisian
ga	Irish
gd	Scottish Gaelic
gl	Galician
gn	Guaraní
gu	Gujarati
gv	Manx
ha	Hausa
he	Hebrew

ISO 639-1 language code	Language name
hi	Hindi
ho	Hiri Motu
hr	Croatian
ht	Haitian
hu	Hungarian
hy	Armenian
hz	Herero
ia	Interlingua (International Auxiliary Language Association)
id	Indonesian
ie	Interlingue
ig	Igbo
ii	Sichuan Yi
ik	Inupiaq
in	Indonesian
io	Ido
is	Icelandic
it	Italian
iu	Inuktitut
iw	Hebrew
ja	Japanese
ji	Yiddish
jv	Javanese
ka	Georgian
kg	Kongo
ki	Kikuyu
kj	Kwanyama
kk	Kazakh
kl	Kalaallisut
km	Khmer
kn	Kannada
ko	Korean
kr	Kanuri
ks	Kashmiri
ku	Kurdish
kv	Komi
kw	Cornish
ky	Kirghiz
la	Latin
lb	Luxembourgish
lg	Ganda

ISO 639-1	
language code	Language name
li	Limburgish
In	Lingala
lo	Lao
It	Lithuanian
lu	Luba-Katanga
lv	Latvian
mg	Malagasy
mh	Marshallese
mi	Māori
mk	Macedonian
ml	Malayalam
mn	Mongolian
mo	Moldavian
mr	Marathi
ms	Malay
mt	Maltese
my	Burmese
na	Nauru
nb	Norwegian Bokmål
nd	North Ndebele
ne	Nepali
ng	Ndonga
nl	Dutch
nn	Norwegian Nynorsk
no	Norwegian
nr	South Ndebele
nv	Navajo
ny	Chichewa
ос	Occitan
oj	Ojibwa
om	Oromo
or	Oriya
os	Ossetian
ра	Panjabi
pi	Pāli
pl	Polish
ps	Pashto
pt	Portuguese
qu	Quechua
rm	Raeto-Romance
rn	Kirundi
ro	Romanian

ISO 639-1 language code	Language name
ru	Russian
rw	Kinyarwanda
sa	Sanskrit
sc	Sardinian
sd	Sindhi
se	Northern Sami
sg	Sango
sh	Serbo-
	Croatian ¹⁸⁾
si	Sinhalese
sk	Slovak
sl	Slovenian
sm	Samoan
sn	Shona
so	Somali
sq	Albanian
sr	Serbian
ss	Swati
st	Sotho
su	Sundanese
sv	Swedish
sw	Swahili
ta	Tamil
te	Telugu
tg	Tajik
th	Thai
ti	Tigrinya
tk	Turkmen
tl	Tagalog
tn	Tswana
to	Tonga
tr	Turkish
ts	Tsonga
tt	Tatar
tw	Twi
ty	Tahitian
ug	Uighur
uk	Ukrainian
ur	Urdu
uz	Uzbek
ve	Venda
vi	Vietnamese

¹⁸⁾ depricated

ISO 639-1 language code	Language name
VO	Volapük
wa	Walloon
wo	Wolof
xh	Xhosa
yi	Yiddish

ISO 639-1 language code	Language name
yo	Yoruba
za	Zhuang
zh	Chinese
zu	Zulu

3.47 Datapoint Type DPT_RegionCodeAlpha2_ASCII

Format:	2 octets: A ₈ A ₈	
octet nr	2 _{MSB}	1 _{LSB}
field names	Character 1	Character 2
encoding	AAAAAAA	
<u>Unit</u> :	None	
Resol.:	(not applicable)	
PDT:	PDT_GENERIC	_02

Datapoint Types					
ID:	Name:	Encoding:		Range:	<u>Use:</u>
234.002	DPT_RegionCodeAlp ha2_ASCII	A ₈ A ₈	Datapoint Type is used to transmit a region via ISO 3166-1 alpha-2 code.	ISO 3166-1 alpha-2	G
			The length is fixed to 2 octets for the location/region.		
			The encoding is not case sensitive.		
			The contents are filled from the most significant octet		
			EXAMPLE 1: DE (Germany): 44h 45h		
			EXAMPLE 2: GB (United Kingdom)": 47h 42h		

The regions shall be encoded according ISO 3166-1, of which the definitions are given in Table 4.

Table 4 – ISO 3166-1 region codes

ISO 3166-1 region code	Country name					
AD	ANDORRA					
AE	UNITED ARAB EMIRATES					
AF	AFGHANISTAN					
AG	ANTIGUA AND BARBUDA					
Al	ANGUILLA					
AL	ALBANIA					
AM	ARMENIA					
AN	NETHERLANDS ANTILLES					
AO	ANGOLA					
AQ	ANTARCTICA					

ISO 3166-1 region code	Country name
AR	ARGENTINA
AS	AMERICAN SAMOA
AT	AUSTRIA
AU	AUSTRALIA
AW	ARUBA
AX	ÅLAND ISLANDS
AZ	AZERBAIJAN
BA	BOSNIA AND HERZEGOVINA
BB	BARBADOS
BD	BANGLADESH

ISO 3166-1 region code	Country name						
BE	BELGIUM						
BF	BURKINA FASO						
BG	BULGARIA						
ВН	BAHRAIN						
BI	BURUNDI						
BJ	BENIN						
BL	SAINT BARTHÉLEMY						
ВМ	BERMUDA						
BN	BRUNEI DARUSSALAM						
ВО	BOLIVIA						
BR	BRAZIL						
BS	BAHAMAS						
ВТ	BHUTAN						
BV	BOUVET ISLAND						
BW	BOTSWANA						
BY	BELARUS						
BZ	BELIZE						
CA	CANADA						
СС	COCOS (KEELING) ISLANDS						
CD	CONGO, THE DEMOCRATIC REPUBLIC OF THE						
CF	CENTRAL AFRICAN REPUBLIC						
CG	CONGO						
СН	SWITZERLAND						
CI	CÔTE D'IVOIRE						
СК	COOK ISLANDS						
CL	CHILE						
СМ	CAMEROON						
CN	CHINA						
СО	COLOMBIA						
CR	COSTA RICA						
CS	SERBIA AND MONTENEGRO (TRANSITIONALLY RESERVED)						
CU	CUBA						
CV	CAPE VERDE						
СХ	CHRISTMAS ISLAND						
CY	CYPRUS						
CZ	CZECH REPUBLIC						
DE	GERMANY						
DJ	DJIBOUTI						
DK	DENMARK						
DM	DOMINICA						
DO	DOMINICAN REPUBLIC						
DZ	ALGERIA						
· -	·· ··· ·						

ISO 3166-1 region code	Country name					
EC	ECUADOR					
EE	ESTONIA					
EG	EGYPT					
EH	WESTERN SAHARA					
ER	ERITREA					
ES	SPAIN					
ET	ETHIOPIA					
FI	FINLAND					
FJ	FIJI					
FK	FALKLAND ISLANDS (MALVINAS)					
FM	MICRONESIA, FEDERATED STATES OF					
FO	FAROE ISLANDS					
FR	FRANCE					
GA	GABON					
GB	UNITED KINGDOM					
GD	GRENADA					
GE	GEORGIA					
GF	FRENCH GUIANA					
GG	GUERNSEY					
GH	GHANA					
GI	GIBRALTAR					
GL	GREENLAND					
GM	GAMBIA					
GN	GUINEA					
GP	GUADELOUPE					
GQ	EQUATORIAL GUINEA					
GR	GREECE					
GS	SOUTH GEORGIA AND THE SOUTH SANDWICH ISLANDS					
GT	GUATEMALA					
GU	GUAM					
GW	GUINEA-BISSAU					
GY	GUYANA					
HK	HONG KONG					
НМ	HEARD ISLAND AND MCDONALD ISLANDS					
HN	HONDURAS					
HR	CROATIA					
HT	HAITI					
HU	HUNGARY					
ID	INDONESIA					
IE	IRELAND					

ISO 3166-1 region code	Country name						
IL	ISRAEL						
IM	ISLE OF MAN						
IN	INDIA						
Ю	BRITISH INDIAN OCEAN TERRITORY						
IQ	IRAQ						
IR	IRAN, ISLAMIC REPUBLIC OF						
IS	ICELAND						
IT	ITALY						
JE	JERSEY						
JM	JAMAICA						
JO	JORDAN						
JP	JAPAN						
JE	JERSEY						
JM	JAMAICA						
JO	JORDAN						
JP	JAPAN						
KE	KENYA						
KG	KYRGYZSTAN						
KH	CAMBODIA						
KI	KIRIBATI						
KM	COMOROS						
KN	SAINT KITTS AND NEVIS						
KP	KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF						
KR	KOREA, REPUBLIC OF						
KW	KUWAIT						
KY	CAYMAN ISLANDS						
KZ	KAZAKHSTAN						
LA	LAO PEOPLE'S DEMOCRATIC REPUBLIC						
LB	LEBANON						
LC	SAINT LUCIA						
LI	LIECHTENSTEIN						
LK	SRI LANKA						
LR	LIBERIA						
LS	LESOTHO						
LT	LITHUANIA						
LU	LUXEMBOURG						
LV	LATVIA						
LY	LIBYAN ARAB JAMAHIRIYA						
MA	MOROCCO						
MC	MONACO						
MD	MOLDOVA, REPUBLIC OF						
ME	MONTENEGRO						

ISO 3166-1 region code	Country name
MF	SAINT MARTIN
MG	MADAGASCAR
MH	MARSHALL ISLANDS
MK	MACEDONIA, THE FORMER YUGOSLAV REPUBLIC OF
ML	MALI
MM	MYANMAR
MN	MONGOLIA
МО	MACAO
MP	NORTHERN MARIANA ISLANDS
MQ	MARTINIQUE
MR	MAURITANIA
MS	MONTSERRAT
MT	MALTA
MU	MAURITIUS
MV	MALDIVES
MW	MALAWI
MX	MEXICO
MY	MALAYSIA
MZ	MOZAMBIQUE
NA	NAMIBIA
NC	NEW CALEDONIA
NE	NIGER
NF	NORFOLK ISLAND
NG	NIGERIA
NI	NICARAGUA
NL	NETHERLANDS
NO	NORWAY
NP	NEPAL
NR	NAURU
NU	NIUE
NZ	NEW ZEALAND
OM	OMAN
PA	PANAMA
PE	PERU
PF	FRENCH POLYNESIA
PG	PAPUA NEW GUINEA
PH	PHILIPPINES
PK	PAKISTAN
PL	POLAND
PM	SAINT PIERRE AND MIQUELON
PN	PITCAIRN
PR	PUERTO RICO
	1. 52.115.1155

ISO 3166-1 region code	Country name
PS	PALESTINIAN TERRITORY, OCCUPIED
PT	PORTUGAL
PW	PALAU
PY	PARAGUAY
QA	QATAR
RE	RÉUNION
RO	ROMANIA
RS	SERBIA
RU	RUSSIAN FEDERATION
RW	RWANDA
SA	SAUDI ARABIA
SB	SOLOMON ISLANDS
SC	SEYCHELLES
SD	SUDAN
SE	SWEDEN
SG	SINGAPORE
SH	SAINT HELENA
SI	SLOVENIA
SJ	SVALBARD AND JAN MAYEN
SK	SLOVAKIA
SL	SIERRA LEONE
SM	SAN MARINO
SN	SENEGAL
SO	SOMALIA
SR	SURINAME
ST	SAO TOME AND PRINCIPE
SV	EL SALVADOR
SY	SYRIAN ARAB REPUBLIC
SZ	SWAZILAND
TC	TURKS AND CAICOS ISLANDS
TD	CHAD
TF	FRENCH SOUTHERN TERRITORIES
TG	TOGO
TH	THAILAND
TJ	TAJIKISTAN
TK	TOKELAU
TL	TIMOR-LESTE
TM	TURKMENISTAN
TN	TUNISIA
ТО	TONGA
TR	TURKEY
TT	TRINIDAD AND TOBAGO

ISO 3166-1 region code	Country name
TV	TUVALU
TW	TAIWAN, PROVINCE OF CHINA
TZ	TANZANIA, UNITED REPUBLIC OF
UA	UKRAINE
UG	UGANDA
UM	UNITED STATES MINOR OUTLYING ISLANDS
US	UNITED STATES
UY	URUGUAY
UZ	UZBEKISTAN
VA	HOLY SEE (VATICAN CITY STATE)
VC	SAINT VINCENT AND THE GRENADINES
VE	VENEZUELA
VG	VIRGIN ISLANDS, BRITISH
VI	VIRGIN ISLANDS, U.S.
VN	VIET NAM
VU	VANUATU
WF	WALLIS AND FUTUNA
WS	SAMOA
YE	YEMEN
YT	MAYOTTE
ZA	SOUTH AFRICA
ZM	ZAMBIA
ZW	ZIMBABWE

4 Datapoint Types for HVAC

4.1 Simple Datapoint Types with STATUS/COMMAND Z₈ field

4.1.1 Introduction

This clause gives a general introduction to the subject of extended Datapoint Types used in HVAC applications including a standardised Z_8 field with STATUS / COMMAND information besides the main data value.

The Datapoint Types containing a Z_8 field always have the structure MZ_8 . This is, one main value (M) is followed by the Z_8 field.

Datapoint Types with a Z₈ field have the **naming format** DPT_...._Z.

These Datapoint Types are based on a more object oriented approach. This is the following.

- If such a Datapoint is accessed using the **A_PropertyValue_Read**-service ¹⁹⁾ the response shall contain the Z₈ field that is interpreted as a generic **STATUS** information that contains attributes of the Datapoint;
- If such a Datapoint is distributed using the service **A_GroupPropertyValue_InfoReport** ¹⁹⁾, the Z₈ field shall be interpreted as a generic **STATUS** information that contains attributes of the Datapoint (same as Response);
- If such a Datapoint is accessed using the services **A_PropertyValue_Write** ¹⁹⁾ or **A_GroupPropertyValue_Write** ¹⁹⁾, the additional field shall be interpreted as a **COMMAND** that contains methods to be executed on the Datapoint.

STATUS - field

For many HVAC objects a status information must be provided in addition to the main value for Read-access or InfoReport service.

EXAMPLES

sensor fault \Rightarrow value is invalid

Datapoint is not used by the application (out of service) \Rightarrow value is invalid sensor value is overridden sensor alarm level is exceeded etc.

This Status information shall be transmitted together with the main value in the same A_PropertyValue_Response-PDU, A_GroupPropertyValue_Response-PDU or A_GroupPropertyValue_InfoReport-PDU (no different Datapoints or properties) for reasons of data consistency, support of generic Datapoint descriptions and minimised bus load.

The KNX protocol does not offer the possibility to read different Datapoints in the same Application Layer PDU therefore structured DPT are used.

The services A_PropertyValue_Read (A_PropertyValue_Read-PDU, A_PropertyValue_Response-PDU) or the service A_PropertyValue_Write (A_PropertyValue_Write-PDU) using point-to-point connectionless or connection-oriented communication mode or the LTE services A_GroupPropertyValue_Read (A GroupPropertyValue Read-PDU, A GroupPropertyValue Response-PDU),

 $A_Group Property Value_Info Report, A_Group Property Value_Write.$

COMMAND field

On the other hand, execution of specific commands using the Application Layer services A_PropertyValue_Write and A_GroupPropertyValue_Write to change the status and behaviour of a Datapoint is often required.

EXAMPLES

set Datapoint out of service normal write of a parameter override sensor value acknowledge alarm etc.

This Command shall also be transmitted together with the main value in the same A_PropertyValue_Write-PDU or A_GroupPropertyValue_Write-PDU (no different Datapoints or properties) for reasons of data consistency, generic Datapoint descriptions and minimal bus load.

The KNX protocol does not offer specific Application Layer services to execute these different write commands. It is also not possible to write different Datapoints in the same Application Layer PDU.

Therefore <u>additional</u> datatypes are proposed to allow transmission of the Z_8 STATUS/COMMAND field in the same PDU.

4.1.2 Datatype format

Table 5 summarizes the general structure of new elementary datatypes with **STATUS/COMMAND** field in data octet 1.

Property Access	Application Layer Service PDU	data octet n2	data octet 1 Z ₈
point-to-point	A_PropertyValue_Response-PDU		STATUS
addressing	A_PropertyValue_Write-PDU		COMMAND
	A_GroupPropertyValue_InfoReport-PDU		STATUS
LTE	A GroupPropertyValue Response-PDU	elementary datatype	STATUS

_GroupPropertyValue_Write-PDU

Table 5 – Interpretation of the Z₈-field in function of the Application Layer service

Constraint

The Z_8 datatype format is not applicable to the Shared Variable model or standard Group Objects because the Shared Variable model does not differentiate between InfoReport and Write service. The A_GroupValue_Write service is used for reporting of information (e.g. sensor values) and writing of information (e.g. write a actuator setpoint). Therefore the interpretation of the Z_8 field would be ambiguous.

COMMAND

STATUS field: Z₈ contains a 8 bit bitset (also following TC247 'Field Level Objects' status) in case of InfoReport or Read/Response service

		Main value						
Bit #	Function	Valid Invalid		Remark				
Bit 0	OutOfService 0: false	X*		Typical usage: - optional sensor is not connected (out of service), sensor data is invalid - configuration parameter is void (function disabled) Datapoint is accessible and the main value is valid				
	1: true		Х	Datapoint is accessible but out of service, i.e. the main value is void and may contain any value. The sender shall support the 'OutOfService' flag if the				
				main value may be out of service. The receiver shall detect that the main value is invalid due to OutOfService condition				
Bit 1	Fault 0: false 1: true	×	x 	Typical usage: - sensor value is corrupted due to a hardware problem, data is invalid - a database value is corrupted, e.g. due to loss off backup power, erased EEPROM etc. Datapoint main value is valid ⇒ no failure Datapoint main value is corrupted due to failure. The sender shall support the 'Fault' flag if the main value may be corrupted. The receiver shall detect that the main value is corrupted due to fault condition. The main value field contains failure information instead of the data value if 'Fault' = true:				
			_	main value failure information = 0 : general fault (unspecified) = 1 : sensor open circuit (optional detection) = 2 : sensor short circuit (optional detection) all other values are reserved The sender shall set the main value = 0 if the reason for the fault cannot be specified.				
Bit 2	Overridden 0: false	X*		Typical usage: - sensor value is temporarily overridden for service - actuator setpoint is temporarily overridden for service normal operation of the Datapoint, actual value				
	1: true	X*		actual Datapoint value is overridden				
Bit 3	InAlarm			Usage: for Datapoints with Alarming capability only				
	0: false	X*		Datapoint not in alarm status				
	1: true	X*		some alarm condition for this Datapoint occurred				
Bit 4	AlarmUnAck			Usage: for Datapoints with Alarming capability only				
	0: acknowledged	X*		alarm is acknowledged by operator				
	1: unacknowledged	Χ*		alarm is not yet acknowledged by operator				
Bit 5-7	reserved			set to 0,0,0				
X* vali								

Combination of Status bits

	STATU	S Bits			
OutOfService	Fault	Overridden	InAlarm; AlarmUnAck	Main value	Remarks
false	false	false	Х	valid	Normal case
false	false	true	Х	valid	value is overridden
false	true	false	Х	failure info	Datapoint failure, main value contains a failure information
false	true	true	Х	! valid ! *)	Datapoint failure but e.g. a corrupted (sensor-) value is overridden. 'Overridden' has priority over 'Fault'. The main value is valid.
true	false	false	Х	invalid	actual (sensor-) value not available parameter out of service
true	true	X	Х	illegal combination: if a Datapoint is out of service ther is no reason for a 'Fault' because also failure detection is out of service	
true	Х	true	Х		illegal combination: if a Datapoint is out of service there is no possibility to override it

Remarks

- Setting of the Status flags 'OutOfService' and 'Fault' is mutually exclusive. If a Datapoint is out of service (i.e. void, function disabled), a fault condition cannot arise and vice versa.
- Currently the flags 'InAlarm' and 'AlarmUnAck' are not used (i.e. 0, 0) in all Datapoints except simple AlarmInfo Datapoint (\Rightarrow see FB Technical Alarm) because Alarms are generated at device level but not at Datapoint level. But the STATUS enables Alarm generation and acknowledgement at Datapoint level in future applications.
- Depending on the features of a property only a subset of STATUS flags may be supported. The other flags are set to 0 (default)
 - ⇒ Features to be defined in the Datapoint description.
- *) Support of this combination of 'Fault' and 'Overridden' is optional. It is allowed that the override of the Datapoint value <u>automatically clears</u> the 'Fault' attribute, see also clause 4.1.5
 - ⇒ 'Fault' = false / 'Overridden' = true

After execution of the COMMAND 'Release', the 'Overridden' attribute is cleared and the 'Fault' attribute is set again if the failure still persists.

COMMAND field: Z₈ contains a 8 bit enumeration value in case of a write service.

enum value	COMMAN D	Main value		Remark	Typical support in		n
		Valid	don't care		LTE Write Client	LTE Write Server ²⁾	Property Write
=0	NormalWrit e	Х		Typical usage: - normal write of a setpoint, parameter, configuration value - not applicable for sensor values! → no change of the STATUS flags	Х	Х	Х
=1	Override	X		 Typical usage: temporary override of a sensor value for service temporary override of a actuator setpoint for service ⇒ sets STATUS 'Overridden' → may clear STATUS 'Fault' (optional, see above) 	ı	Х	×
=2	Release		X	Typical usage: together with 'Override'. Undo 'Override', leads to normal operation of the Datapoint using the actual value → resets STATUS 'Overridden'	1	х	х
=3	SetOSV		X	Typical usage: disable functionality of a Datapoint - configuration parameter is void (function disabled) - sensor is disabled SetOSV ⇒ data object is unused, function disabled → sets STATUS 'OutOfService'	-	(X)	Х
=4	ResetOSV	Х		Typical usage: together with 'SetOSV' The main value field is valid but may be ignored by the receiver (e.g. sensor) → resets STATUS 'OutOfService'	ı	(X)	Х
=5	AlarmAck		х	Usage: for Datapoints with Alarming capability only Acknowledgement of Alarm STATUS → resets STATUS 'AlarmUnAck'	-	-	х
=6	SetToDefa ult		Х	Typical usage: parameters Sets the main value to the default value	-	Х	Х
=7-255	reserved						

LTE runtime interworking Write Output, e.g. a HVAC zone controller valve setpoint output

LTE runtime interworking Write Input, e.g. a Valve setpoint input

Property (parameter in a device, server) accessible by a tool (client)

X: usage possible and useful; support to be decided for each Datapoint individually

⁽X): very limited usage in practice.

Remarks

The usage of the Commands 'NormalWrite' and 'Override'/ 'Release' is usually but not always mutually exclusive. E.g. a parameter may be written but an override of a parameter does not make sense.

EXCEPTION EXAMPLE

The valve setpoint is a LTE write input on the valve. A HVAC controller sends the valve setpoint periodically to the valve using the 'NormalWrite' Command. A tool could execute an override to the setpoint on the valve. The valve uses from then on the override value and not the value from the HVAC controller.

Reception of a COMMAND in the Datapoint server may change the STATUS of the Datapoint in the database. The Command itself is not stored in the database.

COMMAND features except 'NormalWrite' are mainly applicable for properties with Write access in client/server mode with point-to-point addressing.

The Sender (i.e. Datapoint client) using A_PropertyValue_Write is normally a (Service-) Tool.

During runtime communication the sender (i.e. a process device) of a LTE

A_GroupPropValue_Write-PDU will usually have the COMMAND field fixed to 'NormalWrite' (=0) because most other commands have no practical usage for process data communication. A tool will use A_PropertyValue_Write and point-to-point addressing, see above.

Depending on the features of a property only a small subset of COMMANDS may be supported in the Datapoint server.

⇒ Features to be defined in the Datapoint description.

4.1.3 OutOfService mechanism for a parameter

A parameter and the functionality behind the parameter can be disabled using the 'SetOSV' command.

EXAMPLE

- The parameter is changed using 'NormalWrite' Command.
- The Command 'ResetOSV' resets the Status 'OutOfService' to false and the main value is written to the parameter.
- · 'Override' Command and Status 'Overridden' are not supported on parameter Datapoints.

4.1.4 OutOfService mechanism for a runtime Datapoint (actual value)

A runtime Datapoint (e.g. a sensor value) and the functionality behind the Datapoint may be automatically disabled by the application program for various reasons (e.g. an optional sensor is not connected). This is indicated by the Status 'OutOfService'.

The Datapoint value may be overridden only if 'OutOfService' = false. If 'OutOfService' = true, the Override feature is inhibited.

EXAMPLE 1 Commands 'SetOSV' and 'Reset OSV' are supported, i.e. the actual value can be set out of service by a tool.

EXAMPLE 2 The application program changes the 'OutOfService' Status automatically depending on local application conditions. E.g. an optional sensor is not connected to a HVAC controller \Rightarrow Status 'OutOfService' = true (and not 'Fault' = true) Property Write Commands 'SetOSV' and 'ResetOSV' sent via bus are not supported on such Datapoints.

4.1.5 Override mechanism

'Override' is used for a temporary service operation on device level or system level. Usually sensor values or actuator setpoints may support the override feature.

NOTE In case of a sensor failure (STATUS 'Fault') it may be useful to override the sensor value temporarily for service reasons. Execution of the COMMAND 'Override' disconnects the data flow from the sensor to the Datapoint value and the override value is used instead. Since the actual sensor value is no more considered, it is allowed for the implementation of the Datapoint to clear the STATUS 'Fault' when 'Overridden' is set. See also clause 4.1.2

EXAMPLE 1 Override of a sensor value, e.g. the LTE InfoReport sensor <u>output (Datapoint server)</u>; local override of the output by a tool using Property Write service (individual addressing).

In the state 'Overridden' = true the actual value of the sensor is replaced by the override value, which is distributed in the system using LTE InfoReport service.

In the state 'Overridden' = true the Commands 'SetOSV / 'ResetOSV' have no effect (Override has in this case higher priority).

EXAMPLE 2 Override of a valve setpoint on the valve, i.e. a LTE Write input (Datapoint server) on the valve is overridden from a tool by using LTE Write service or Property Write service

In state 'Overridden' = true the override value is used and the received value (LTE Write service) with Command 'NormalWrite' is ignored.

After the 'Release' Command the actual value of the Datapoint is undefined until the reception of the next 'NormalWrite' LTE Write update (the valve will use either a default value or keeps the override value).

Override Timeout: 'Overridden' status shall be self clearing based on a timeout,

because the override condition shall not remain forever if the operator / installer forgets to 'Release' the overridden Datapoint.

The implementation of the timeout is company specific, e.g.

- individual timeout per Datapoint
- or automatic 'Release' of all Datapoints in a device at midnight
- or re-trigger a common timeout for all Datapoints after reception of each 'Override' Command ⇒ timeout executes a 'Release' on all Datapoints.

Power-up condition will normally reset the 'Overridden' attribute (manufacturer specific solution).

4.1.6 Alarming mechanism

An Alarm at <u>Datapoint level</u> indicates that a serious fault condition occurred or still occurs on the Datapoint.

EXAMPLES

transient error event (e.g. critical sensor level exceeded) persistent error state (e.g. sensor fault; corrupted memory value)

Alarms can be acknowledged by an operator (write service to a property). Datapoints with Alarm feature therefore therefore a corresponding 2 bit state machine in the Status field (InAlarm / AlarmUnAck).

Alarm State Machine

NOTE Currently Alarm messages are provided for the system only on <u>device-level</u> (not on functional or Datapoint level) using the AlarmInfo Datapoint (\Rightarrow see FB Technical Alarm). I.e. individual Datapoints except the device alarm Datapoint AlarmInfo do not support this feature.

4.2 Datapoint Types B₁

Format:	1 bit: B ₁		
octet	nr 1		
field nam	nes b		
encodi	ing B		
Encoding	g: See below		
Range:	b = {0,1}		
<u>Unit:</u>	See below		
Resol.:	(not applicable)		
PDT:	PDT_BINARY_INFORMA	TION (alt: PDT_UNSIGNED_CHAR)	
Datapo	int Types		
<u>ID</u> :	Name:	Encoding: b	<u>Use</u> :
1.100	DPT_Heat/Cool	0 = cooling 1 = heating	FB

Datapoint Types N₈ 4.3

Format:	1 octet: N ₈
octet nr.	1
field names	field1
encoding	
Encoding:	Encoding absolute value N = [0 255]
<u>Unit:</u>	none
Resol.:	none
PDT:	PDT_ENUM8 (alt: PDT_UNSIGNED_CHAR)

Datapoir	Datapoint Types						
ID:	Name:	Encoding:	Range:	<u>Use:</u>			
20.100	DPT_FuelType	field1 = FuelType 0	[0 3]	HWH			
20.101	DPT_BurnerType	field1 = BurnerType 0 = reserved 1 = 1 stage 2 = 2 stage 3 = modulating 4 255 = reserved	[0 3]	HWH			
20.102	DPT_HVACMode	field1 = HVACMode 0 = Auto 1 = Comfort 2 = Standby 3 = Economy 4 = Building Protection 5 255 = reserved	[0 4]	HVAC			
	_	Mode is the same as DPT_HVACMode_Z (201 in KNX Standard Mode, DPT_HVACMode	•				
		may have <i>in addition</i> to the DPT_HVACM de. (This means that additional HVAC Mod					
		eet HVAC Mode by means of a status/diagonall use DPT_StatusRHCC or possibly DPT		, the			
20.103	DPT_DHWMode ²⁰⁾	field1 = DHWMode 0	[0 4]	HWH			

 $^{^{20)}}$ Same as DPT_DHWMode_Z (201.102), but without Z_8 field.

Datapoin	Datapoint Types						
ID:	Name:	Encoding:	Range:	<u>Use:</u>			
20.104	DPT_LoadPriority	field1 = LoadPriority 0 = None 1 = Shift load priority 2 = Absolute load priority 3 255 = reserved	[0 2]	HVAC			
20.105	DPT_HVACContrMode 21)	field1 = HVACContrMode 0	{[0 17], 20}	HVAC			
20.106	DPT_HVACEmergMode ²²⁾	field1 = HVACEmergMode 0	[0 5]	HVAC			
20.107	DPT_ChangeoverMode	field1 = ChangeoverMode 0 = Auto 1 = CoolingOnly 2 = HeatingOnly 3 255 = reserved	[0 2]	HVAC			

 $^{^{21)}}$ Same as DPT_HVACContrMode_Z (201.104), but without Z_8 field. $^{22)}$ Same as DPT_HVACEmergMode_Z (201.109), but without Z8 field.

Datapoir	Datapoint Types						
ID:	Name:	Encoding:	Range:	Use:			
20.108	DPT_ValveMode	field1 = ValveMode 0	[1 5]	HVAC			
20.109	DPT_DamperMode	field1 = DamperMode 0 = reserved 1 = Fresh air, e.g. for fancoils 2 = Supply Air. e.g. for VAV 3 = Extract Air e.g. for VAV 4 255 = reserved	[1 3]	HVAC			
20.110	DPT_HeaterMode	field1 = HeaterMode 0 = reserved 1 = Heat Stage A On/Off 2 = Heat Stage A Proportional 3 = Heat Stage B Proportional 4 255 = reserved	[1 3]	HVAC			
20.111	DPT_FanMode	field1 = FanMode 0 = not running 1 = permanently running 2 = running in intervals 3 255 = reserved	[0 2]	TU			
20.112	DPT_MasterSlaveMode	field1 = MasterSlaveMode 0 = autonomous 1 = master 2 = slave 3 255 = reserved	[0 2]	TU			
20.113	DPT_StatusRoomSetp	field1 = StatusRoomSetp 0 = normal setpoint 1 = alternative setpoint 2 = building protection setpoint 3 255 = reserved	[0 2]	TU DEH			

4.4 Data Type "8-Bit Set"

4.4.1 Datapoint Type "Forcing Signal"

LTE: compound structure

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	ВВВВВВВВ			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_GENE	ERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.100	DPT_ForceSign	See below	See below	HWH

Data fields	Desci	ription	Range
Attributes	Bit #		Bitset B _{8,}
- ForceRequest	0	indicates if forced power consumption is necessary (validity of the remaining attributes)	true / false
- Protection	1	'Protection' indicates that a critical overheat condition occurs (e.g. too high boiler temp.). The interpretation of the attributes 'DHWNorm', 'DHWLegio', 'RoomHComf' and 'RoomHMax' depends on the type of overheat: the addressed heat consumers shall consume energy	true / false
- Oversupply	2	'Oversupply' indicates that an uncritical overheat condition occurs (e.g. boiler temperature is much higher than requested by heat demand). The interpretation of the attributes 'DHWNorm', 'DHWLegio', 'RoomHComf' and 'RoomHMax' depends on the type of overheat: the addressed heat consumers may consume energy	true / false
- Overrun	3	indicates that remaining energy is available (e.g. in the boiler after load shutdown). All heat consumers which were active immediately before the overrun condition occurred continue their energy consumption with their last setpoint. This attribute is completely independent from the attributes 'Protection', 'Oversupply', 'DHWNorm', 'DHWLegio', 'RoomHComf' and 'RoomHMax'	true / false
- DHWNorm	4	Load DHW to 'Normal' Level in case of overheat: additional info about the type of overheat is contained in the 'Protection' and 'Oversupply' attributes	true / false
- DHWLegio	5	Load DHW to 'LegioProtect' Level in case of overheat ('Protection' or 'Oversupply')	true / false
- RoomHComf	6	Load Room Heating to 'Comfort' Level in case of overheat ('Protection' or 'Oversupply')	true / false

Data fields	Description		Range
Attributes	Bit #		Bitset B _{8,}
- RoomHMax	7	Load Room Heating with maximum flow temperature in case of overheat ('Protection' or 'Oversupply')	true / false

Depending on the usage of this DPT in a given Datapoint, some bit-fields may be unused and set to '0' by the sender and will be ignored by the receiver

Standard Mode

The information of this DPT is not available in Standard Mode.

4.4.2 Datapoint Type "Forcing Signal Cool"

LTE: compound structure

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	BBBBBBB			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.101	DPT_ForceSignCool	See below.	See below.	VAC

Data fields	Description		Unit / Range
Attributes	Bit#		Bitset B ₈
- ForceRequest	0	indicates if forced power consumption is necessary (validity of the remaining attributes)	true / false
reserved	1 to 7		default 0

Standard Mode

The information of this DPT is not available in Standard Mode.

4.4.3 Datapoint Type "Room Heating Controller Status"

LTE: structured DPT

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	BBBBBBB			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.102	DPT_StatusRHC	See below.	See below.	HWH

Data fields Description		Unit / Range	
Attributes	Bit #		Bitset B ₈
- Fault	0	Room Heating Controller as a failure (mainly for monitoring)	true / false
- StatusECO	1	ECO status; temporary energy saving mode; e.g. due to high room temperature or high outside temperature	true / false
- TempFlowLimit	2	Flow temperature limitation active	true / false
- TempReturnLimit	3	Return temperature limitation active	true / false
- StatusMorningBoost	4	morning boost active	true / false
- StatusStartOptim	5	start optimization active	true / false
- StatusStopOptim	6	stop optimization active	true / false
- SummerMode	7	room heating is disabled due to local summer/winter mode	true / false

Depending on the usage of this DPT in a given Datapoint, some bit-fields may be unused and set to '0' by the sender and will be ignored by the receiver

Standard Mode

Separate Boolean DPs.

4.4.4 Datapoint Type "Solar DHW Controller Status"

LTE: structured DPT

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	0000BBB			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.103	DPT_StatusSDHWC	See below.	See below.	DHW control

Data fields	Description		Unit / Range
Attributes	Bit #		Bitset B ₈
- Fault	0	SDHWC has a failure	1 = fault 0 = ok
- SDHWLoadActive	1	SDHW load currently active, solar pump is running	true / false
- SolarLoadSufficient	2	enough solar energy available for DHW load to reach the DHW temperature setpoint	true / false
- reserved	3 to 7		default 0

Standard Mode

Separate Boolean DPs.

4.4.5 Datapoint Type "Fuel Type Set"

LTE: structured DPT

Format:	1 octet: B ₈			
octet nr.	1			
field names	Fuel Type Set			
encoding	0000BBB			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.104	DPT_FuelTypeSet	See below.	See below.	HWH

Data fields	Descrip	tion	Unit / Range
FuelType	Bit #		Bitset B ₈
- Oil	0	oil fuel supported	true / false
- Gas	1	gas fuel supported	true / false
- SolidState	2	solid state fuel supported	true / false
reserved	3 to 7		default 0

Standard Mode

The information of this DPT is not available in Standard Mode.

4.4.6 Datapoint Type "Room Cooling Controller Status"

LTE: structured DPT

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	000000B			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.105	DPT_StatusRCC	See below.	See below.	VAC

Data fields	Descript	Description	
Attributes	Bit #		Bitset B ₈
- Fault	0	Room Cooling Controller has a failure (mainly for monitoring)	true / false
reserved	1 to 7	for features implemented in the future	default 0

Standard Mode

Separate Boolean DPs.

4.4.7 Datapoint Type "Ventilation Controller Status"

LTE: structured DPT

Format:	1 octet: B ₈			
octet nr.	1			
field names	Attributes			
encoding	00008888			
Encoding:	See below.			
Range:	See below.			
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET8	(alt: PDT_0	GENERIC_01)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	<u>Use:</u>
21.106	DPT_StatusAHU	See below	See below	VAC

Data fields	Descrip	otion	Unit / Range
Attributes	Bit #		Bitset B ₈
- Fault	0	Ventilation Controller has a failure (mainly for monitoring)	true / false
- FanActive	1	Supply and / or exhaust air fans are operating	true / false
- Heat	2	Ventilation Controller is in heating mode	true / false
- Cool	3	Ventilation Controller is in cooling mode	true / false
reserved	4 to 7	for features implemented in the future	default 0

Standard Mode

Separate Boolean DPs.

4.5 Data Type "16-Bit Set"

4.5.1 Datapoint Type "DHW Controller Status"

LTE: compound structure

Format:	2 octets: B ₁₆			
octet nr.	2 _{MSB}	1 _{LSB}		
field names	Attributes			
encoding		ВВВВ		
Encoding:				
Range:				
<u>Unit:</u>	Not applicable.			
Resol.:	Not applicable.			
PDT:	PDT_BITSET16	(alt: PDT_G	ENERIC_02)	
Datapoint	Types			
ID:	Name:	Encoding:	Range:	Use:
22.100	DPT_StatusDHWC	See below	See below	DHW control

Data fields	Descrip	tion	Unit / Range
Attributes	Bit #		Bitset B ₁₆
- Fault	0	DHWC has a failure	true / false
- DHWLoadActive	1	DHW load currently active	true / false
- LegioProtActive	2	legionella protection procedure active (load & hold)	true / false
- DHWPushActive	3	true during DHW load triggered by a 'DHWPush' command	true / false
- OtherEnergySourceActive	4	load by DHWC is disabled due to other active energy source (e.g. electrical)	true / false
- SolarEnergyOnly	5	load by DHWC is disabled due to sufficient solar energy	true / false
- SolarEnergySupport	6	DHW load is partly done by solar energy	true / false
- TempOptimShiftActive	7	actual DHW temp setpoint is influenced by TempDHWSetpOptimShift ≠ 0	true / false
reserved	8 to 15	reserved	default 0

Standard Mode

Separate Boolean DPs.

4.5.2 Datapoint Type "RHCC Status"

LTE

Not available.

Standard Mode

Data 1	fields	Description	Sup	Encoding
Bit#	Attributes			Bitset B ₁₆
0	Fault	Room Temperature Controller has a failure. This is a status information, mainly for monitoring.	М	0 = false 1 = true
1	StatusEcoH	ECO status of the room heating temperature controller; If true, the heating controller is temporary in energy saving mode and there is no heat demand although the controller is in heating mode (HeatCoolMode=heating) e.g. due to high room temperature because of internal or solar heat gains or due to high outside temperature	0	0 = false 1 = true
2	TempFlowLimit	Flow temperature limitation is active. E.g. max. flow temperature limitation for floor heating protection	0	0 = false 1 = true
3	TempReturnLimit	Return temperature limitation is active e.g. min return temperature is maintained for boiler protection	0	0 = false 1 = true
4	StatusMorningBoostH	Heating morning boost is active, plant is operated at maximum heating output	0	0 = false 1 = true
5	StatusStartOptim	optimum early start control in the morning is active in order to reach the comfort setpoint according to schedule	0	0 = false 1 = true
6	StatusStopOptim	optimum early shutdown control in the evenig is active in order to maintain the comfort setpoint until the end of the comfort schedule period	0	0 = false 1 = true
7	HeatingDisabled	room heating is disabled due to local summer/winter mode. E.g. heating is disabled if - the attenuated outside temperature is above a threshold - current date is in programmed summer-period	0	0 = false 1 = true
8	HeatCoolMode	HeatCoolMode of the controller default: heating	M	0 = cooling 1 = heating
9	StatusEcoC	ECO status of the room cooling temperature controller; If true, the cooling controller is temporary in energy saving mode and there is no cooling demand although the controller is in cooling mode (HeatCoolMode=cooling) e.g. due to energy savings regulations cooling is not allowed if the room temperature is below a defined limit.	0	0 = false 1 = true
10	StatusPreCool	Pre cooling mode in the morning, , plant is operated at maximum cooling output	0	0 = false 1 = true
11	CoolingDisabled	Cooling is disabled due to (examples) - calendar regulations: current date is out of cooling period - the attenuated outside temperature is below a threshold	Ο	0 = false 1 = true
12	DewPointStatus	DewPointStatus of the controller	0	0 = no alarm 1 = alarm
13	FrostAlarm	Frost alarm status of the controller: in alarm if the room temperature drops below a critical threshold	0	0 = no alarm 1 = alarm
14	OverheatAlarm	Overheat alarm status of the controller: in alarm if the room temperature exceeds a critical threshold	0	0 = no alarm 1 = alarm
15	reserved			default 0

Usage requirements

DPT_StatusRHCC shall be used by an HVAC Room controller to report the currently set HVAC Mode by means of a status/diagnostic Datapoint.

NOTE 14 An alternative coding is allowed to report the currently set HVAC Mode. For the description and the usage conditions, please refer to the description of DPT_HVACStatus in Appendix A.

Encoding

Most of the status fields are optional. The coding of the optional fields is defined so that the default value '0' represents the normal case and '1' represents the exception. Displays will usually only indicate the exception but not the normal case. Therefore depending on the usage of this DPT in a given Datapoint, some bit-fields may be unused and set to '0' by the sender and will be ignored by the receiver.

Remarks

- DPT_StatusRHCC is derived from DPT_StatusRHC (21.102) and the "Eberle Status Octet" and extended by some additional attributes
- DPT_StatusRHC is extended to 16 bit and the information of DPT_StatusRHC is a subset of DPT_StatusRHCC
- Except HVAC mode information, all relevant attributes of the "Eberle Status Octet" are included
- The actual HVAC mode of the controller is encoded as enum value in a separate Datapoint.
- The cooling control sequence of the controller is active if
 - HeatCoolMode = cooling
 - CoolingDisabled = false
- The heating control sequence of the controller is active if
 - HeatCoolMode = heating
 - HeatingDisabled = false
- The controller is neither heating nor cooling if
 - HeatCoolMode = don't care
 - CoolingDisabled = true
 - HeatingDisabled = true

4.6 Datapoint Types N₂

Format:	2 bit: N ₂			
octet nr	1			
field names	s			
encoding	NN			
<u>Unit</u> :	None			
Resol.:	(not applicable)			
PDT:	PDT_ENUM8 (alt: PDT_UN	SIGNED_C	HAR)	
Datapoint	Types			
<u>ID</u> :	Name:	Range:	<u>Use:</u>	Encoding:
23.102	DPT_HVAC_PB_Action	[00b11b]	FB	s
				00b = Comfort/Economy 01b = Comfort/Nothing 10b = Economy/Nothing 11b = Building prot/Auto

4.7 Datapoint Types N₃

4.7.1 Datapoint Type DPT_PB_Action_HVAC_Extended

Format:	3 bit: N ₃								
octet nr	1								
field names	S S								
encoding									
<u>Unit</u> :	None								
Resol.:	(not applicable)								
PDT:	PDT_ENUM8 (alt: PDT_UNSIGNED_CHAR)								
 Datapoint			,						
ID:	-	Range:	Use:	Encoding:					
		I							
31.101	Name: DPT_PB_Action_HVAC_Extended								
	Range: [000b to 1	l11b]							
	Use: CH_PB_H	HVAC_Mode_1							
	Encoding: s								
	This DPT shall not be u	sed for runtime	com	nmunication.					
	This DPT shall only be used for encoding Parameter values in CH_PB_HVAC_Mode_1. For the proper interpretation, please refer to the specification of this Channel in the E-Mode specifications. This DPT allows designing a switch to control the HVAC Mode with an Output "H Mode" (DPT_HVACMode, 20.102). This DPT_PB_Action_HVAC_Extended encoral parameter value to configure which HVAC Mode shall be activated on press of switch and which HVAC Mode shall be activated on release of the switch.								
	Value of DPT_PB_Action		Value transmitted on the Output HVAC Mode when the switch is						
	HVAC_Extended	pre	ssed	released					
	000b	Co	mfort	Economy					
	001b	Co	mfort	(no transmission)					
	010b	Eco	nomy	(no transmission)					
	011b	Buildi							
	100b	Buildi							
	101b		uto	(no transmission)	1				
	110b		ndby	, ,	_				
	111b	Co	mfort	Standby	_				

4.8 Data Type "Boolean with Status/Command"

4.8.1 Datapoint Type "Heat/Cool_Z"

LTE: compound structure

Format:	2 octets: B₁Z ₈					
		1 atus mand				
	0000000B ZZZZ	ZZZZ				
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint Types						
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
200.100	DPT_Heat/Cool_Z	See below	See below	HVAC		

Data fields	Description	Unit / Range
Heat/Cool	Bit #	Bitset B ₈ ,
- Heat/Cool	0	0= cooling
		1= heating
Status/Command standard Status/Command		Z_8

Standard Mode

DPT_Heat/Cool (01.100); without Z₈ field

4.8.2 Datapoint Type "DPT_BinaryValue_Z"

LTE: compound structure

Format:	2 octets: B ₁ Z ₈					
	- ,	1 tatus nmand				
	0000000B ZZZ	77777				
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint Types						
ID:	Name:	Range:	Unit:	<u>Usage</u> :		
200.101	DPT_BinaryValue_Z	See below	See below	FOCI		

Data fields	Descr	iption	Unit / Range
BinaryValue	Bit #		Bitset B ₈
- Low/High	0		0 = low 1 =high
Status/Command	standa	ard Status/Command	Z ₈

DPT_BinaryValue (1.006) without Z₈ field/

4.9 Data Type "8-Bit Enum with Status/Command"

4.9.1 Datapoint Type "HVAC Operating Mode"

LTE: compound structure

Format:	2 octets: N ₈ Z ₈					
octet nr.	2	1				
field names	HVACMode Status/ Command					
encoding	g NNNNNN ZZZZZZZ					
Resol.:	none					
PDT:	PDT_GENERIC_02					
Datapoint	Datapoint Types					
<u>ID:</u>	Name:	<u> </u>	Encoding:	Range:	<u>Unit:</u>	<u>Use:</u>
201.100	DPT_HVACMod	e_Z	See below	See below	See below	HVAC

DPT_HVACMode_Z

Data fields	Description	Unit / Range
HVACMode	HVAC operating mode Depending on the type of Datapoint the value 'Auto' is allowed or not ⇒ to be defined per Datapoint	enum. N ₈ Encoding absolute value N = {0, 255} 0 = Auto 1 = Comfort 2 = Standby 3 = Economy 4 = Bldg.Prot 5-255: reserved
Status/Command	standard Status/Command	Z ₈

Standard Mode

DTP_HVACMode (20.102), without Z_8 field.

4.9.2 Datapoint Type "DHW Mode"

LTE: compound structure

Format:	2 octet N ₈ Z ₈					
		1 atus/ mand				
	NNNNNNN ZZZZ	77777				
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint	Datapoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
201.102	DPT_DHWMode_Z	See below	See below	HWH		

DPT_DHWMode_Z:

Data fields	Description	Unit / Range
DHWMode	DHW operating mode	enum. N ₈
		Encoding absolute value N =
	Depending on the type of Datapoint the value 'Auto' is	{0, 255}
	allowed or not ⇒ to be defined per Datapoint	0 = Auto
		1 = LegioProtect
		2 = Normal
		3 = Reduced
		4 = Off/FrostProtect
		5 to 255: reserved
Status/Command	standard Status/Command	Z ₈

Standard Mode

DPT_DHWMode (20.103) without Z₈ field.

4.9.3 Datapoint Type "HVAC Controlling Mode"

Format:	2 octets: N ₈ Z ₈						
octet nr.	2	1					
field names	HVACContr- Status- /Command						
encoding	NNNNNNN	zzzzz	ZZ				
PDT:	PDT_GENERIC	_02					
Datapoint	Datapoint Types						
<u>ID:</u>	Name: Encoding: Unit: Range: Resol.: Use:						
201.104	DPT_HVACCon	trMode_Z	See below.	See below.	See below.	See below.	TU

Data fields	Description	Unit / Ra	nge	
HVACContrMode		enum.: N	8	
		Encoding N = {0, 25		olute value
		0	=	Auto
		1	=	Heat
		2	=	Morning Warmup
		3	=	Cool
		4	=	Night Purge
		5	=	Precool
		6	=	Off
		7	=	Test
		8	=	Emergency Heat
		9	=	Fan only
		10	=	Free Cool
		11	=	Ice
		12	=	Maximum Heating Mode
		13	=	Economic Heat/Cool Mode
		14	=	Dehumidification
		15	=	Calibration Mode
		16	=	Emergency Cool Mode
		17	=	Emergency Steam
				Mode
		18 to 19	=	reserved
		20	=	NoDem
		21 to 255	=	reserved
Status/Command	standard Status/Command	Z ₈		

DPT_HVACContrMode (20.105), without Z₈ field.

4.9.4 Datapoint Type "Enable Heat/Cool Stage"

Format:	2 octets: N ₈ Z ₈				
octet nr.	2	1			
field names	EnableH/C- Stage	Status- /Comman			
encoding	NNNNNNN	ZZZZZ	ZZ		
<u>Unit:</u>	none	none			
Resol.:	none	none			
PDT:	PDT_GENERIC_02				
Datapoint	Datapoint Types				
ID:	Name:		Encoding:	Range:	<u>Use:</u>
201.105	DPT_EnableH/C	Stage_Z	See below.	See below.	HVAC

Data fields	Description	Unit / Range
EnableH/CStage		enum.: N ₈ Encoding absolute value N = {0, 255} 0 = disabled 1 = enable stage A 2 = enable stage B 3 = enable both stages
Status/Command	standard Status/Command	Z_8

Not available.

4.9.5 Datapoint Type "Building Mode"

LTE: compound structure

Format:	2 octets: N ₈ Z ₈					
		1 tus/ mand				
	NNNNNNN ZZZZ	ZZZZ				
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint	Datapoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
201.107	DPT_BuildingMode_Z	See below	See below	general		

Data fields	Description	Unit / Range
BuildingMode		enum. N ₈ Encoding absolute value N = {0, 255} 0 = Building in use 1 = Building not used 2 = Building Protection
Status/Command	standard Status/Command	Z ₈

Standard Mode

DPT_BuildingMode (20.002), without Z_8 field.

4.9.6 Datapoint Type "Occupancy Mode"

LTE: compound structure

Format:	2 octets: N ₈ Z ₈				
	2 OccMode Sta Comi				
	NNNNNNN ZZZZZ	ZZZZ			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below	See below			
Datapoint	nt Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
201.108	DPT_OccMode_Z	See below	See below	HVAC	

Data fields	Description	Unit / Range
OccMode		enum. N ₈ Encoding absolute value N = {0, 255} 0 = Occupied 1 = Standby 2 = Not occupied
Status/Command	standard Status/Command	Z ₈

Standard Mode

DPT_OccMode (20.003) without Z₈ field.

4.9.7 Datapoint Type "HVAC Emergency Mode"

Format:	2 octets: N ₈ Z ₈				
	2 1 HVACEmerg Status/ Mode Command				
	NNNNNNN ZZZZZZZZ				
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Datapoint Types				
<u>ID:</u>	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
201.109	DPT_HVACEmergMode_Z	See below	See below	HVAC	

Data fields	Description	Unit / Range
HVACEmergMode		enum. N ₈ Encoding absolute value N = {0, 255} 0 = Normal 1 = EmergPressure 2 = EmergDepressure 3 = EmergPurge 4 = EmergShutdown 5 = EmergFire 6 to 255: reserved
Status/Command	standard Status/Command	Z ₈

HVACEmergMode (20.106), without Z₈ field

4.10 Data Type "16-Bit Unsigned Value with Status/Command"

4.10.1 Datapoint Type "HVAC Air Quality"

LTE: compound structure

Format:	3 octets: U ₁₆ Z ₈				
		SB 1 AirQual Status Command			
	บบบบบบบบ	UUUU ZZZZZZZZ			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
203.100	DPT_ HVACAirQual_Z	See below	See below	TU, VAC	

Data fields	Description	Unit / Range
HVACAirQual		U ₁₆ , 1ppm resolution 0 ppm to 65535 ppm
Status/Command	standard Status/Command	Z ₈

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'HVACAirQual' field (optional feature): see standard Z₈ mechanism in 4.1.2.

Standard Mode

DPT_Value_AirQuality (9.008), only HVACAirQual without Z₈ field.

4.10.2 Datapoint Type "Wind Speed with Status/Command"

LTE: compound structure

Format:	3 octets: U ₁₆ Z ₈				
		SB 1 Speed Status Command			
	บบบบบบบบ	UUUU ZZZZZZZZ			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
203.101	DPT_WindSpeed_Z	See below	See below	HVAC	

Data fields	Description	Unit / Range
WindSpeed	wind speed absolute value m/s	U _{16,} 0,01 m/s resolution 0 km/h 200 km/h (and more)
Status/Command	standard Status/Command	Z_8

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'WindSpeed' field (optional feature): see standard Z_8 mechanism in 4.1.2.

Standard Mode

DPT Value Wsp (9.005), only WindSpeed without Z₈ field.

4.10.3 Datapoint Type "Sun Intensity with Status/Command"

Format:	3 octets: U ₁₆ Z ₈			
		SB 1 tensity Status Command		
	UUUUUUUU UUUU	UUUU ZZZZZZZZ		
Encoding:	See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :
203.102	DPT_SunIntensity_Z	See below	See below	HVAC

Data fields	Description	Unit / Range
SunIntensity	Sun intensity W/m²	U _{16,} 0,05 W/m² resolution 0 W/m² 1400 W/m² (theoretical max. sun intensity)
Status/Command	standard Status/Command	Z ₈

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'SunIntensity' field (optional feature): see standard Z_8 mechanism in 4.1.2.

Standard Mode

DPT_PowerDensity (9.022); only SunIntensity without Z₈ field.

4.10.4 Datapoint Type "HVAC Air Flow Absolute Value"

LTE: compound structure

Format:	3 octets: U ₁₆ Z ₈				
	3 MSB 2 LSB HVACAirFlow HVACAirFl	1 ow Status Command			
	UUUUUUU UUUUUU	JU ZZZZZZZZ			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below	See below			
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
203.104	DPT_HVACAirFlowAbs_Z	See below	See below	TU	

Data fields	Description	Unit / Range
HVACAirFlow		U _{16,} 1m³/h resolution 0 m³/h to 65535 m³/h
Status/Command	standard Status/Command	Z ₈

Standard Mode

DPT_Value_AirFlow (9.009) in m³/h, only HVACAirFlow without Z₈ field.

4.11 Data Type "16-Bit Signed Value with Status/Command"

4.11.1 Datapoint Type "HVAC absolute Temperature"

LTE: compound structure

Format:	3 octets: V ₁₆ Z ₈				
	3 MSB 2 LSB Temp Temp	1 Status Command			
	\text{\tint{\text{\tint{\text{\text{\text{\text{\text{\tin}\xi}}\\ \text{\text{\text{\text{\text{\text{\text{\tin\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tex{\tex	ZZZZZZZZ			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
205.100	DPT_TempHVACAbs_Z	See below	See below	HVAC	

DPT TempHVACAbs Z

Data fields	Description	Unit / Range
Temp		V _{16,} 0,02°C resolution –273°C to 655,34 °C
Status/Command	standard Status/Command	Z_8

Exception handling

In case of a detected sensor failure the Status Flag 'Fault' shall be set. This is a mandatory feature of this DPT.

In this case in addition the reason of 'Fault' may be encoded in the 'Temp' field (optional feature): see standard Z_8 mechanism in 4.1.2.

Standard Mode

DPT Value Temp (9.001), without Z8 field.

4.11.2 Datapoint Type "HVAC relative Temperature"

LTE: compound structure

Format:	3 octets: V ₁₆ Z ₈			
		SB 1 mp Status Command		
			1	
		VVVV		
Encoding:	See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :
205.101	DPT_TempHVACRel_Z	See below	See below	HVAC

DPT_TempHVACRel_Z

Data fields	Description	Unit / Range
Temp	temperature relative value / offset K	V _{16,} 0,02 K resolution –273 K to 655,34 K
Status/Command	standard Status/Command	Z_8

Standard Mode

DPT_Value_Tempd (9.002), without Z₈ field.

4.11.3 Datapoint Type "HVAC Air Flow Relative Value"

Format:	3 octets: V ₁₆ Z ₈			
	3 MSB 2 LSB HVACAirFlow HVACAirFlo	1 w Status Command		
	\(\text{VVVVVV}\)	ZZZZZZZZ		
Encoding:	See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint	Types			
ID:	Name:	Range:	Unit:	Usage:
205.102	DPT_HVACAirFlowRel_Z	See below	See below	TU

Data fields	Description	Unit / Range
HVACAirFlow		V _{16,} 1m³/h resolution -32768 m+/h to 32767 m³/h
Status/Command	standard Status/Command	Z_8

DPT_Value_AirFlow (9.009) in m3/h, only HVACAirFlow without Z8 field

4.12 Data Type "16-Bit Unsigned Value & 8-Bit Enum"

4.12.1 Datapoint Type "HVAC Mode & Time delay"

LTE: compound structure

Format:	3 octets: U ₁₆ N ₈			
		LSB 1 y Time HVACMode		
	บบบบบบบบ	JUUUU NNNNNNN		
Encoding:	Encoding: See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :
206.100	DPT_HVACModeNext	See below	See below	HVAC

DPT_HVACModeNext:

Data fields	Description	Unit / Range
Time	delay time	U _{16,} 1 min resolution 1 min to 65 535 min 0 = undefined delay time *)
HVACMode	This DPT can be used to encode: - the next active HVACMode <u>after</u> expiration of the delay time - the currently active HVACMode which will be active <u>during</u> the delay time	enum. N ₈ Encoding absolute value N = {0, 255} 0 = Undefined*) 1 = Comfort 2 = Standby 3 = Economy 4 = Bldg.Prot 5 to 255: reserved

^{*)} The following combinations are in principle possible:

Time	HVACMode	
= 0 (Undefined)	= 0 (Undefined)	the content of the Datapoint is void / undefined
= 0 (Undefined)	= {14}	defined and valid HVACMode but the delay time is undefined (unknown)
> 0	= 0 (Undefined)	undefined (unknown) HVACMode during a defined delay time ⇒ in practice this combination is normally useless
> 0	= {14}	defined and valid HVACMode and delay time

Allowed combinations and their usage/interpretation are defined at the level of Datapoint specifications

Standard Mode

The information of this DPT is not available in Standard Mode.

4.12.2 Datapoint Type "DHW Mode & Time delay"

LTE: compound structure

Format:	3 octets: U ₁₆ N ₈			
	3 MSB 2 L Delay Time Delay	· -		
	บบบบบบบบ	UUUU NNNNNNN		
Encoding:	See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint	Datapoint Types			
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :
206.102	DPT_DHWModeNext	See below	See below	DHW control

DPT_DHWModeNext:

Data fields	Description	Unit / Range
Time	delay time	$U_{16,}$ 1 min resolution 1 min 65535 min 0 = undefined delay time *)
DHWMode	This DPT can be used to encode: - the next active DHWMode <u>after</u> expiration of the delay time - the currently active DHWMode which will be active <u>during</u> the delay time	enum. N ₈ Encoding absolute value N = {0, 255} 0 = Undefined*) 1 = LegioProtect 2 = Normal 3 = Reduced 4 = Off/FrostProtect 5-255: reserved

*) The following combinations are in principle possib

Time	DHWMode	
= 0 (Undefined)	= 0 (Undefined)	the content of the Datapoint is void / undefined
= 0 (Undefined)	- (1 4)	defined and valid DHWMode but the delay time is undefined
- 0 (Ondenned)	- {14}	(unknown)
> 0	= 0 (Undefined)	undefined (unknown) DHWMode during a defined delay time
- 0	- 0 (Oridelined)	⇒ in practice this combination is normally useless
> 0	= {14}	defined and valid DHWMode and delay time

Allowed combinations and their usage/interpretation are defined at the level of Datapoint specifications

Standard Mode

The information of this DPT is not available in Standard Mode.

4.12.3 Datapoint Type "Occupancy Mode & Time delay"

LTE: compound structure

Format:	3 octets: U ₁₆ N ₈				
		SB 1 Time OccMode			
			J		
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	t Types				
ID:	Name: Range: Unit: Usage:				
206.104	DPT_OccModeNext	See below	See below	TU	

DPT_OccModeNext:

Data fields	Description	Unit / Range
Time	delay time	U ₁₆ , 1 Min resolution 1 min 65535 min 0 = next mode not available
OccMode		enum. N ₈ Encoding absolute value N = {0, 255}
		0 = Occupied 1 = Standby 2 = Not occupied
		3-255: reserved

Standard Mode

Not available.

4.12.4 Datapoint Type "Building Mode & Time delay"

LTE: compound structure

Format:	3 octets: N ₈ U ₁₆				
	3 MSB 2 LSE Delay Time Delay Ti	· · · · · · · · · · · · · · · · · · ·			
	UUUUUUU UUUUUUU NNNNNNNN				
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	int Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
206.105	DPT_BuildingModeNext	See below	See below	TU	

DPT_BuildingModeNext:

Data fields	Description	Unit / Range
Time	delay time	U _{16,} 1 Min resolution 1 min 65535 min 0 = next mode not available
BuildingMode		enum. N ₈ Encoding absolute value N = {0, 255}
		0 = Building in use 1 = Building not used 2 = Building Protection
		3-255: reserved

Standard Mode

Not available.

4.13 Data Type "8-Bit Unsigned Value & 8-Bit Set"

4.13.1 Datapoint Type "Status Burner Controller"

LTE: compound structure

Format:	2 octets: U ₈ B ₈				
	2 PrelBurner Attrik	1 outes			
	UUUUUUUU 00BB	BBBB			
Encoding:	See below	See below			
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	t Types				
<u>ID:</u>	Name: Range: Unit: Usage:				
207.100	DPT_StatusBUC	See below	See below	HWH	

Data fields	Desc	ription	Unit / Range
PrelBurner	Actua	I relative power %	U _{8,} 0100%, 1% resolution
Attributes	Bit #		Bitset B ₈
- PrelBurnerValid	0	validity of PrelBurnerField	true / false
- Fault	1	burner failure	true / false
- StatusStage1	2	stage 1 or base stage active	on / off
- StatusStage2	3	stage 2 / modulation active	on / off
reserved	4-7		default 0

Standard Mode

6 separate Datapoints

PrelBurner: DPT RelPos Valve (5.004)

. Fault: DPT_Bool (1.002)

StatusStage1, StatusStage2: DPT_Switch (1.001)

4.13.2 Datapoint Type "Locking Signal"

LTE: compound structure

Format:	2 octets: U ₈ B ₈				
	2	1			
	PwrReduction Attr	ibutes			
	UUUUUUU 000	000BB			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	nt Types				
ID:	Name: Range: Unit: Usage:				
207.101	DPT_LockSign	See below	See below	HVAC	

Data fields	Desc	ription	Unit / Range
PwrReduction	- 0 %	ested power reduction no reduction % max. reduction	U ₈ , 0 % 100 %, 1 % resolution
Attributes	Bit #		Bitset B _{8.}
- LockRequest	0	indicates if power reduction is necessary (validity of PwrReduction)	true / false
- Type	1	indicates whether overload is critical (e.g. too low boiler temp.) or uncritical (e.g. requested boiler temperature can not be provided but boiler temperature is above critical lower limit)	1= critical 0= uncritical
reserved	2-7		default 0

Standard Mode

Not available.

4.13.3 Datapoint Type "Boiler Controller Demand Signal"

Format:	2 octets: U ₈ B ₈				
	2 RelBurnerDem Attrib	1 outes			
	UUUUUUU 0000	00BB			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below	See below			
Datapoint	point Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
207.102	DPT_ValueDemBOC	See below	See below	Burner control	

Data fields	Desc	ription	Unit / Range
RelBurnerDem	Relat	ive demand %: for modulating burner	U _{8,} 0 % 100 %, 1 % resolution
Attributes	Bit #		Bitset B _{8.}
- Stage1Control	0	controls operation of stage 1 or base stage	1= on / 0= off
- Stage2Control	1	controls stage 2 for two stage burner	1= on / 0= off
reserved	2-7		default 0

The information of this DPT is not available in Standard Mode.

4.13.4 Datapoint Type "Actuator Position Demand"

LTE: compound structure

Format:	2 octets: U ₈ B ₈				
	2 ActPosDem Attrib	•			
	UUUUUUU 0000B	BBBB			
Encoding:	See below				
Range:	See below	See below			
<u>Unit:</u>	See below				
Datapoint	nt Types				
ID:	Name: Range: Unit: Usage:			<u>Usage</u> :	
207.104	DPT_ActPosDemAbs	See below	See below	HVAC	

Data fields	Desc	ription	Unit / Range
ActPosDe□mAbs		lute actuator position demand oint, valve linearized)	U _{8,} 0 % 100 %, 1 % resolution
Attributes	Bit #		Bitset B _{8,}
- DemValid	0	Validity of ActPosDem 'false' means also 'no demand'	true / false
- AbsLoadPriority	1	absolute load priority	true / false
- ShiftLoadPriority	2	shift load priority	true / false
- EmergDem	3	emergency demand (heating or cooling) for room frost protection or de-icing	true / false
reserved	4-7		default 0

Remark: depending on the usage of this DPT per Datapoint, some of the attributes (except DemValid) may not be supported and shall then be set to false (=0)

Standard Mode: % value, without attributes

The DPT in standard mode is depending on the Datapoint and is defined in the Datapoint specification. Two solutions are possible. Solution B) is preferred because there is no mapping of the % value.

A) DPT_Scaling (5.001) Encoding 0 % ... 100 % full datatype value 0...255,

i.e. 1 % = value 255/100!

To be used in heating individual room control systems for backwards compatibility with actuator position demand in the EIB HWH ObIS.

B) DPT_Percent_U8 (5.004) Encoding 0 % ...255 % full datatype value 0 ... 255, i.e. 1 % = value 1

To be used in ventilation and cooling applications.

4.13.5 Datapoint Type "Actuator Position Status"

LTE: compound structure

Format:	2 octets: U ₈ B ₈				
	2 ActPos Attrib	1 outes			
	UUUUUUUU 0000I	BBBB			
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
207.105	DPT_StatusAct	See below	See below	HVAC	

Data fields	Desc	ription	Unit / Range
ActPos	actua	I actuator position	U _{8,} 0 % 100 %, 1 % resolution
Attributes	Bit#		Bitset B _{8,}
- Failure	0	actuator has a failure	true/false
- ManualOverride	1	actuator position is manually overridden	true/false
 CalibrationMode 	2	actuator is currently in calibration mode	true/false
- ValveKick	3	valve is currently executing a valve kick	true/false
reserved	4-7		default 0

Standard Mode

5 separate Datapoints

ActPosition: DPT Scaling (5.001)

ActStatus: 4 individual Boolean Datapoints

4.14 Data Type "16-Bit Signed Value & 8-Bit Set"

4.14.1 Datapoint Type "Heat Producer Manager Status"

LTE: compound structure

Format:	3 octets: V ₁₆ B ₈					
	3 MSB 2 LS TempFlow TempF ProdSegmH ProdSe	Flow Attributes				
	VVVVVVV VVVV	VVV 000BBBBB				
Encoding:	See below					
Range:	See below	See below				
<u>Unit:</u>	See below					
Datapoint	Datapoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
209.100	DPT_StatusHPM	See below	See below	HWH		

Data fields	Desc	ription	Unit / Range
TempFlowProdSeg mH	comn	non flow temperature of ProdSegmH	V _{16,} –273°C to 655,34°C 0,02°C resolution
Attributes	Bit #		Bitset B ₈
- TempFlowValid	0	validity of TempFlowProdSegmH field	true / false
- Fault	1	some failure in boiler sequence: HPM itself or boiler(s) have a failure (mainly used for monitoring)	true / false
- SummerMode	2	boiler sequence switched off due to local summer/winter mode (mainly used for monitoring)	true / false
- OffPerm	3	boiler sequence is permanently off (manual switch or failure)	true / false
- NoHeatAvailable	4	boiler sequence is temporary not producing heat	true / false
reserved	5-7		default 0

Standard Mode

Separate Datapoints

. TempFlowWaterProdSegmH: DPT Value Temp (9.001)

. Fault: DPT_Bool (1.002)

SummerMode: DPT_Bool (1.002)

OffPerm: DPT_Bool (1.002)

NoHeatAvailable: DPT_Bool (1.002)

4.14.2 Datapoint Type "Room Temperature Demand"

LTE: compound structure

Format:	3 octets: V ₁₆ B ₈						
	3 MSB 2 LS TempRoom TempR Dem Der	oom Attributes					
	VVVVVVV VVVVV	VVVVVVV VVV 0000BBBB					
Encoding:	See below						
Range:	See below	See below					
<u>Unit:</u>	See below						
Datapoint	Datapoint Types						
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :			
209.101	DPT_TempRoomDemAbs	See below	See below	HWH			

Data fields	Desc	ription	Unit / Range
TempRoomDem	reque	ested room temperature setpoint	V _{16,} –273°C to 655,34°C 0,02°C resolution
Attributes	Bit #		Bitset B ₈
- DemValid	0	Validity of TempRoomDem 'false' means also 'no demand'	true / false
- AbsLoadPriority	1	absolute load priority	true / false
- ShiftLoadPriority	2	shift load priority	true / false
- EmergDem	3	emergency demand (heating or cooling) for room frost protection or de-icing	true / false
reserved	4-7		default 0

Remark: depending on the usage of this DPT per Datapoint, some of the attributes (except DemValid) may not be supported and shall then be set to false (=0)

Standard Mode

 $TempRoomDem\ only:\ DPT_Value_Temp\ (9.001).$

No support of load priority functionality.

4.14.3 Datapoint Type "Cold Water Producer Manager Status"

LTE: compound structure

Format:	3 octets: V ₁₆ B ₈					
	3 MSB 2 LS TempFlow TempF ProdSegmC ProdSe	- low Attributes				
	VVVVVVV VVVV	VVVVVVV VVVVVVV 0000BBBB				
Encoding:	See below					
Range:	See below	See below				
<u>Unit:</u>	See below					
Datapoint	apoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
209.102	DPT_StatusCPM	See below	See below	VAC		

Data fields	Desc	ription	Unit / Range
TempFlowProdSegmC	chilled water flow temperature in the cooling production segment		V _{16,} –273°C to 655,34°C 0,02°C resolution
Attributes	Bit #		Bitset B ₈
- TempFlowValid	0	validity of TempFlowProdSegmH field	true / false
- Fault	1	some failure in the chiller	true / false
- OffPerm	2	permanently off (manual switch or failure)	true / false
- NoCoolAvailable	3	temporarily no cooling in the production segment available	true / false
reserved	4-7		default 0

Standard Mode: separate Datapoints

TempFlowWaterProdSegmC: DPT_Value_Temp (9.001)

Fault: DPT_Bool (1.002)OffPerm: DPT_Bool (1.002)

. NoCoolAvailable: DPT Bool (1.002)

4.14.4 Datapoint Type "Water Temperature Controller Status"

LTE: compound structure

Format:	3 octets: V ₁₆ B ₈						
	3 MSB 2 LS TempWater TempW						
	VVVVVVV VVVV	VVVVVVV VVV 00000BBB					
Encoding:	See below						
Range:	See below						
<u>Unit:</u>	See below	See below					
Datapoint	int Types						
ID:	Name: Unit: Usage:						
209.103	DPT_StatusWTC	See below	See below	HVAC			

Data fields	Desc	ription	Unit / Range
TempWater		I temperature (flow or return) of the water erature controller	V _{16,} –273°C to 655,34°C 0,02°C resolution
Attributes	Bit #		Bitset B ₈
- TempWaterValid	0	validity of TempWater field	true / false
- Fault	1	some failure in the water temperature controller	true / false
- CtrlStatus	2	Controller status on: controller is working (default if not supported) off: controller is stopped; no control of water temperature	on / off
reserved	3-7		default 0

Standard Mode: separate Datapoints

- TempWater: DPT_Value_Temp (9.001)

- Fault: DPT_Bool (1.002)

- CtrlStatus: DPT Switch (1.001)

4.15 Data Type "16-Bit Signed Value & 16-Bit Set"

4.15.1 Datapoint Type "Consumer Flow Temperature Demand"

LTE: compound structure

Format:	4 octet; V ₁₆ B ₁₆					
	4 MSB 3 LSB TempFlowDem TempFlowDem	2 MSB Attributes	1 LSB Attributes			
		0000BBBB	BBBBBBBB			
Encoding:	See below					
Range:	See below					
<u>Unit:</u>	See below					
Datapoint	Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :		
210.100	DPT_TempFlowWaterDemAbs	See below	See below	HVAC		

Data fields	Descri	ption	Unit / Range
TempFlowDem	flow te	mperature demand (setpoint)	V ₁₆ , –273°C to 655,34°C 0,02°C resolution
Attributes	Bit #		Bitset B ₁₆
- DemValid	0	Validity of TempFlowDem 'false' means also 'no demand'	true / false
- AbsLoadPriority	1	absolute load priority	true / false
 ShiftLoadPriority 	2	shift load priority	true / false
- MaxTempLimit	3	TempFlowDem contains max. temperature limit	true / false
- MinTempLimit	4	TempFlowDem contains min. temperature limit	true / false
- DHWReq	5	Heat demand from DHW ⇒ for DHW preparation during summer (room heating off)	true / false
- RoomCtrlReq	6	demand from Room Heating or Cooling	true / false
- VentReq	7	demand from Ventilation (Heating or Cooling)	true / false
- AuxAllSeasonReq	8	demand from auxiliary heat or cool consumer; all season	true / false
- SystemPumpReq	9	request for water circulation in the primary distribution segment (common system pump on)	true / false
- EmergDem	10	emergency demand (heating or cooling) for room frost protection or de-icing	true / false
- DHWLegioReq	11	demand from DHW while legionella function is active (can only be 'true' if DHWReq = 'true')	true / false
reserved	12-15		default 0

Remark: depending on the usage of this DPT per Datapoint, some of the attributes (except DemValid) may not be supported and shall then be set to false (=0)

Standard Mode

The information of this DPT is not available in Standard Mode.

4.16 Data Type "8-Bit Unsigned Value & 8-Bit Enum"

4.16.1 Datapoint Type "EnergyDemWater"

LTE: compound structure

Format:	2 octets: U ₈ N ₈				
	2 1				
	EnergyDem IVACCo	ontr Mod			
	UUUUUUU NNNNNNN				
Encoding:	see below				
Range:	see below				
<u>Unit:</u>	see below				
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
211.100	DPT_EnergyDemWater	see below	see below	HVAC	

Data fields	Description	Unit / Range
EnergyDem	Energy demand of terminal unit controller	U _{8,} 0 %100 % 1 % resolution
ContrModeAct	Actual controller Mode	enum. N_8 Encoding absolute value $N = \{0, 255\}$ 0: Auto 1: Heat 2: Morning Warmup 3: Cool 4: Night Purge 5: Precool 6: Off 7: Test 8: Emergency Heat 9: Fan only 10: Free Cool 11: Ice
		12 to 19: reserved 20: NoDem 21-255: reserved

Standard Mode

Splitting in 2 separate Datapoints:

DPT_Percent_U8 (5.004)

DPT_HVACContrMode (20.105)

4.17 Data Type "3x 16-Bit Signed Value"

4.17.1 Datapoint Type "3x set of RoomTemperature Setpoint Shift values"

LTE: compound structure

Format:	6 octet; V ₁₆ V ₁₆ V ₁₆				
	6 MSB 5 LSB TempSetp TempSetp ShiftComf ShiftComf	4 MSB TempSetp ShiftStdby	3 LSB TempSetp ShiftStdby		
	VVVVVVV VVVVVVVVVVVVVVVVVVVVVVVVVVVVVV	VVVVVVV	VVVVVVV		
	2 MSB 1 LSB TempSetp TempSetp ShiftEco ShiftEco				
	VVVVVVV VVVVVVV				
Encoding:	see below				
Range:	see below				
<u>Unit:</u>	K				
Datapoint	Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
212.100	DPT_TempRoomSetpSetShift[3	see below	see below	HVAC	

Data fields	Description	Unit / Range
TempSetpShiftComf	room temperature setpoint shift comfort (delta value)	V ₁₆ , –655,34 K to 655,34 K 0,02°C resolution
TempSetpShiftStdby	room temperature setpoint shift standby (delta value)	V _{16,} –655,34 K to 655,34 K 0,02°C resolution
TempSetpShiftEco	room temperature setpoint shift economy (delta value)	V _{16,} –655,34 K to 655,34 K 0,02°C resolution

Standard Mode

DPT TempRoomSetpSetShiftF16[3] (222.101), float encoding.

4.17.2 Datapoint Type "3x set of RoomTemperature Absolute Setpoint values"

LTE: compound structure

Format:	6 octets: V ₁₆ V ₁₆ V ₁₆				
	6 MSB TempSetp Comf	5 LSB TempSetp Comf	4 MSB TempSetp Stdby	3 LSB TempSetp Stdby	
	VVVVVVV	VVVVVVV	VVVVVVV	VVVVVVV	
	2 MSB TempSetp Eco	1 LSB TempSetp Eco			
<u>Unit:</u>	°C				
Datapoint Types					
ID:	Name: Usage:				<u>Usage</u> :
212.101	DPT_TempRoomSetpSet[3]			HVAC	

Data fields	Description	Unit / Range
		V _{16,} –273°C to 655,34 °C
		0,02°C resolution
TempSetpStdby	room temperature setpoint standby	V _{16,} –273°C to 655,34 °C
		0,02°C resolution
TempSetpEco	room temperature setpoint economy	V _{16,} –273°C to 655,34 °C
		0,02°C resolution

Standard Mode

DPT_TempRoomSetpSetF16[3] (222.100), float encoding

4.18 Data Type "4x 16-Bit Signed Value"

4.18.1 Datapoint Type "4x set of RoomTemperature setpoints"

LTE: compound structure

Format:	8 octet; V ₁₆ V ₁₆ V ₁₆ V ₁₆					
	8 MSB TempSetp Comf	7 LSB TempSetp Comf	6 MSB TempSetp Stdby	5 LSB TempSetp Stdby		
	VVVVVVV	VVVVVV\	/ VVVVVVV	VVVVVVV		
	4 MSB TempSetp Eco	3 LSB TempSetp Eco	2 MSB TempSetp BProt	1 LSB TempSetp BProt		
	VVVVVV	VVVVVV	/ VVVVVVV	VVVVVVV		
Encoding:	see below					
Range:	see below					
<u>Unit:</u>	°C	°C				
Datapoint Types						
ID:	Name:		Range:	<u>Unit:</u>	_	<u>Usage</u> :
213.100	DPT_TempRoomSetpSet[4]		see below	see below		HVAC

Data fields	Description	Unit / Range
TempSetpComf	room temperature setpoint comfort	V _{16,} –273°C to 655,34°C 0,02°C resolution
TempSetpStdby	room temperature setpoint standby	V _{16,} –273°C to 655,34°C 0,02°C resolution
TempSetpEco	room temperature setpoint economy	V _{16,} –273°C to 655,34°C 0,02°C resolution
TempSetpBProt	room temperature setpoint building protection	V _{16,} –273°C to 655,34°C 0,02°C resolution

Standard Mode

The information of this DPT is not available in Standard Mode.

4.18.2 Datapoint Type "4x set of DHWTemperature setpoints"

LTE: compound structure

Format:	8 octet; V ₁₆ V ₁₆ V ₁₆ V ₁₆			
	8 MSB 7 LSB TempSetp TempSet LegioProtect LegioProte		5 LSB TempSetp Normal	
	VVVVVV VVVVVVVVVVVVVVVVVVVVVVVVVVVVVVV	/ / / / / / / / / /	VVVVVVV	
	4 MSB 3 LSB TempSetp TempSet Reduced Reduced		1 LSB TempSetpOff/ FrostProtect	
	VVVVVVV VVVVVVVVVVVVVVVVVVVVVVVVVVVVVV	/V V//////	VVVVVVV	
Encoding:	see below			
Range:	see below			
<u>Unit:</u>	°C			
Datapoint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :
213.101	DPT_TempDHWSetpSet[4]	see below	see below	HVAC DHW

TempSetpLegio DHW temperature setpoint for LegioProtect operating mode	
ture setpoint for Normal operating mode	V _{16,} –273°C to 655,34°C 0,02°C resolution
ture setpoint for Reduced operating	V _{16,} –273°C to 655,34°C 0,02°C resolution
	V _{16,} –273°C to 655,34°C 0,02°C resolution
ו ו	ature setpoint for LegioProtect operating ature setpoint for Normal operating mode ature setpoint for Reduced operating ature setpoint for Off/FrostProtect de

Standard Mode

The information of this DPT is not available in Standard Mode.

4.18.3 Datapoint Type "4x set of RoomTemperature setpoint shift values"

LTE: compound structure

Format:	8 octets: V ₁₆ V ₁₆ V ₁₆ V ₁₆			
	8 MSB 7 LSB 6 MSB 5 LSB TempSetp TempSetp TempSetp ShiftComf ShiftComf ShiftStdby ShiftStdby			
	4 MSB 3 LSB 2 MSB 1 LSB TempSetp TempSetp TempSetp ShiftEco ShiftBProt ShiftBProt			
<u>Unit:</u>	К			
Datapoint Types				
ID:	Name: Usage:			
213.102	DPT_TempRoomSetpSetShift[4]			

Data fields	Description	Unit / Range
TempSetpShiftComf	room temperature setpoint shift comfort (delta value)	V _{16,} –655,34 K to 655,34 K 0,02 K resolution
TempSetpShiftStdby	room temperature setpoint shift standby (delta value)	V _{16,} –655,34 K to 655,34 K 0,02 K resolution
TempSetpShiftEco	room temperature setpoint shift economy (delta value)	V _{16,} –655,34 K to 655,34 K 0,02 K resolution
TempSetpShiftBProt	room temperature setpoint shift building protection (delta value)	V _{16,} –655,34 K to 655,34 K 0,02 K resolution

Standard Mode

The information of this DPT is not available in Standard Mode.

4.19 Data Type "16-Bit Signed & 8-Bit Unsigned Value & 8-Bit Set"

4.19.1 Datapoint Type "Heat Prod. Manager Demand Signal"

Format:	4 octet; V ₁₆ U ₈ B ₈				
	4 MSB 3 LSB TempFlowDem TempFlowDem	2 RelDemLimit	1 Attributes		
	VVVVVVV VVVVVVV	UUUUUUUU	00BBBBBB		
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	oint Types				
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
214.100	DPT_PowerFlowWaterDemHPM	See below	See below	HWH	

Data fields	Desc	ription	Unit / Range
TempFlowDem		emperature demand / requested boiler erature	V _{16,} –273°C to 655,34°C 0,02°C resolution
RelDemLimit		ive demand %: max. limitation for modulating er, used in boiler	U _{8,} 0 % to 100 % 1 % resolution
Attributes	Bit #		Bitset B ₈
- TempFlowDemValid	0	Validity of TempFlowDem 'false' means also 'no demand'	true / false
- Stage1Enabled	1	if enabled, stage 1 can be activated by the BoC ⇒ forced or auto	1= Enabled 0= Disabled
- Stage1Forced	2	 if forced: stage 1 is generally on if auto: stage 1 is activated if necessary according to boiler temperture 	1= Forced 0= Auto
- Stage2Enable	3	stage 2 control: see stage 1	1= Enabled 0= Disabled
- Stage2Forced	4	stage 2 control: see stage 1	1= Forced 0= Auto
- BoilerEnable	5	boiler pump is on (water flow) must be enabled before burner is turned on	1= Enabled 0= Disabled
reserved	6-7		default 0

The information of this DPT is not available in Standard Mode.

4.19.2 Datapoint Type "Cold Water Prod. Manager Demand Signal"

Format:	4 octet; V ₁₆ U ₈ B ₈			
	4 MSB 3 LSB	2	1	
	TempFlowDem TempFlowDem I	RelDemLimit	Attributes	
		JUUUUUUU	00000BBB	
Encoding:	See below			
Range:	See below			
<u>Unit:</u>	See below			
Datapoint	Types			
ID:	Name:	Range:	Unit:	<u>Usage</u> :
214.101	DPT_PowerFlowWaterDemCPM	See below	See below	VAC

Data fields	Desc	ription	Unit / Range
TempFlowDem	chille	d water flow temperature demand	V _{16,} –273°C to 655,34°C 0,02°C resolution
RelDemLimit	used Wate	value sets the relative demand limit in percent, in chiller sequences controlled by the Cold r Production Manager CPM (0% = no stages, = all stages)	U _{8,} 0 % 100 %, 1 % resolution
Attributes	Bit#		Bitset B ₈
-TempFlowDemValid	0	validity of chilled water flow temperature 'false' means also 'no demand'	true / false
- RelDemLimitValid	1	validity of relative demand limit	true / false
- Chiller Enable	2	chilled water pump enabled (must be enabled before chiller compressor is started, only applicable when chilled water pump available)	true / false
reserved	3-7		default 0

The information of this DPT is not available in Standard Mode.

4.20 Data Type " V₁₆ U₈ B₁₆"

4.20.1 Datapoint Type "Status Boiler Controller"

Format:	5 octet; V ₁₆ U ₈ B ₁₆					
		LSB 3 pBoiler PrelBurner	2 MSB Attributes	1 LSB Attributes	S	
	VVVVVVV VVV	VVVV UUUUUUUU	0000BBBB	BBBBBBB	3	
Encoding:	See below	See below				
Range:	See below					
<u>Unit:</u>	See below					
Datapoint	int Types					
ID:	Name: Range: Unit: Usage:					
215.100	DPT_StatusBOC	See below	See below	ŀ	HWH	

Data fields	Descri	ption	Unit / Range
TempBoiler	Boiler t	emperature	V _{16,} –273°C to 655,34°C 0,02°C resolution
PrelBurner	Actual	relative power of the burner	U _{8,} 0 % to 100 % 1 % resolution
Attributes	Bit #		Bitset B ₁₆
– TempBoilerValid	0	validity of TempBoiler field	true / false
– PrelBurnerValid	1	validity of PrelBurner field	true / false
– Fault	2	boiler failure	true /false
- SummerMode	3	boiler switched off due to local summer/winter mode	true / false
- OffPerm	4	permanently off (manual switch or failure)	true / false
– NoHeatAvailable	5	boiler is temporary not providing heat	true / false
 StatusBurnerStage1Enable 	6	stage 1 or base stage enabled	enable (=1) / disable (=0)
 StatusBurnerStage2Enable 	7	stage 2 / modulation enabled	enable / disable
- ReqNextStage	8	for boiler with two stage burner: power limit of stage 1 is reached, HPM is requested to enable stage 2	true / false
- ReqNextBoiler	9	power limit of boiler is reached, HPM is requested to enable next boiler in cascade	true / false
- ReducedAvailability	10	boiler is in principle available but other boilers should be used with preference	true / false
– ChimneySweep	11	ChimneySweep function active	true / false
reserved	12-15		default 0

The information of this Datapoint Type is in Standard Mode available through DPs with different DPTs as follows.

- TempBoiler: DPT_Value_Temp (9.001)
- PrelBurner: DPT_RelPos_Valve (5.004)

Fault: DPT_Bool (1.002)
 StatusBurnerStage1Enable: DPT_Enable (1.003)
 StatusBurnerStage2Enable: DPT_Enable (1.003)

4.20.2 Datapoint Type "Status Chiller Controller"

Format:	5 octet; V ₁₆ U ₈ B ₁₆					
		LSB 3 Chiller PrelChiller	2 MSB Attributes	1 LSB Attributes		
	VVVVVV VV	///V UUUUUUU	00000000	BBBBBBBB		
Encoding:	See below					
Range:	See below	See below				
<u>Unit:</u>	See below	See below				
Datapoint	atapoint Types					
ID:	Name:	Range:	Unit:	Us	age:	
215.101	DPT_StatusCC	See below	See below	VA	AC .	

Data fields	Desc	ription	Unit / Range
TempChiller	chilled	d water flow temperature	V _{16,} –273 to 655,34°C 0,02°C resolution
PrelChiller	Actua perce	I relative power of the chiller (stages in nt)	U _{8,} 0 % 100 %, 1 % resolution
Attributes	Bit #	Bitset containing status info	Bitset B ₁₆
TempChillerValid	0	validity of TempChiller field	true / false
PrelChillerValid	1	validity of PrelChiller field	true / false
– Status	2	chiller running status	true /false
– Fault	3	chiller failure	true / false
OffPerm	4	permanently off (manual switch of failure)	true / false
- ReqNextStage	5	power limit of current stage is reached, next stage required	true / false
- ReqNextChiller	6	power limit of chiller is reached, next chiller required	true / false
- ReducedAvailability	7	reduce availability, chiller is in principle available, but preferably an other chiller is used	true / false
reserved	8-15		default 0

The information of this Datapoint Type is in Standard Mode available through DPs with different DPTs as follows.

- TempChiller: DPT_Value_Temp (9.001)
- PrelChiller: DPT_RelPos_Valve (5.004)

Fault: DPT_Bool (1.002)StatusChiller: DPT Bool (1.002)

4.21 Data Type "U₁₆U₈N₈B₈"

4.21.1 Datapoint Type "Heat Producer Specification"

LTE: compound structure

Format:	5 octet; U ₁₆ U ₈ N ₈ B ₈					
		LSB 3 nom BstageLimit	2 BurnerType	1 FuelType		
	UUUUUUUU	UUUUUUUU	NNNNNNN	00000BBB		
Encoding:	See below	See below				
Range:	See below	See below				
Unit:	See below	See below				
Datapoint	Datapoint Types					
ID:	Name:	Range:	Unit:	Usage:		
216.100	DPT_SpecHeatProd	See below	See below	HWH		

Data fields	Desc	ription	Unit / Ra	inge
Pnom	Nomi	nal power of burner/boiler	U ₁₆ , 0 kV resolution	V to 65535 kW n 1 kW
BstageLimit		ve power limit % of stage 1 resp. base stage value 100%) for 1stage burner	U ₈ , 0 % t 1 % reso	o 100 %, lution
BurnerType	1 stag	ge, 2 stage, modulating burner	N = {0, 2 0: 1: 2: 3:	g absolute value
FuelType	Bit#		Bitset B ₈	
- Oil	0	oil fuel supported	true / fals	se
- Gas	1	1 gas fuel supported		se
- SolidState	2	solid state fuel supported	true / fals	se
reserved	3-7		default 0	

Standard Mode

The information of this DPT is not available in Standard Mode.

4.22 Data Type "16-Bit Unsigned Value & 16-Bit Signed Value"

4.22.1 Datapoint Type "Next Temperature & Time Delay"

LTE: compound structure

Format:	4 octet; U ₁₆ V ₁₆				
	4 MSB 3 LSB Delay Delay	2 MSB Temp	1 LSB Temp		
	Time Time UUUUUUUU UUUUUUU	UU VVVVVVV	VVVVVVV		
Encoding:	See below				
Range:	See below				
<u>Unit:</u>	See below				
Datapoint	Datapoint Types				
ID:	Name:	Range:	Unit:	<u>Usage</u> :	
220.100	DPT_TempHVACAbsNext	See below	See below	TU, DEH	

Data fields	Description	Unit / Range
DelayTime	Time delay	U _{16,} 1Min resolution 1 min to 65535 min 0: next temperature value not available
Temp	absolute temperature value	V _{16,} 0,02°C resolution -273°C to 655,34°C

Standard Mode

The information of this DPT is not available in Standard Mode.

4.23 Data Type "3x 16-Float Value"

4.23.1 Datapoint Type "3x set of RoomTemperature Setpoint Values"

Format:	6 octet; F ₁₆ F ₁₆ F ₁₆				
	6 MSB 5 LSB TempSetp TempSetp Comf Comf	4 MSB TempSetp Stdby	3 LSB TempSetp Stdby		
	FFFFFFF FFFFFFF	FFFFFFF	FFFFFFF		
	2 MSB 1 LSB TempSetp Eco Eco				
	FFFFFFF FFFFFFF				
Encoding:	see below				
	For all fields "Comfort", "Standby" a denote invalid data.	and "Economy'	", only the value 7FFFh <i>shal</i>	// be used to	
Range:	see below				
<u>Unit:</u>	°C				
Datapoint Types					
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :	
222.100	DPT_TempRoomSetpSetF16[3]	see below	see below	HVAC	

Data fields	Description	Unit / Range
TempSetpComf	room temperature setpoint comfort	-273°C to 670 760°C
TempSetpStdby	room temperature setpoint standby	-273°C to 670 760°C
TempSetpEco	room temperature setpoint economy	-273°C to 670 760°C

Similar to DPT_TempRoomSetpSet[4] (213.100) but only 3 values with float encoding

4.23.2 Datapoint Type "3x set of RoomTemperature Setpoint Shift Values"

Format:	6 octet; F ₁₆ F ₁₆ F ₁₆						
			3 LSB TempSetp ShiftStdby				
	FFFFFFF FFFFFFF I	FFFFFFF	FFFFFFF				
	2 MSB 1 LSB TempSetp TempSetp ShiftEco ShiftEco						
	FFFFFFF FFFFFFF						
Encoding:	see below						
	For all fields "Comfort", "Standby" and denote invalid data.	d "Economy", on	ly the value 7FFFh shall	be used to			
Range:	see below						
<u>Unit:</u>	κ						
Datapoint Types							
ID:	Name:	Range:	<u>Unit:</u>	<u>Usage</u> :			
222.101	DPT_TempRoomSetpSetShiftF16[3]	see below	see below	HVAC			

Data fields	Description	Unit / Range
TempSetpShiftComf	room temperature setpoint shift comfort (delta value)	-670 760 K670 760 K
TempSetpShiftStdby	room temperature setpoint shift standby (delta value)	-670 760 K670 760 K
TempSetpShiftEco	room temperature setpoint shift economy (delta value)	-670 760 K670 760 K

Same as DPT_TempRoomSetpSetShift[3] (212.100) but with float encoding

4.24 Data Type " V₈ N₈ N₈ "

4.24.1 Datapoint Type "EnergyDemAir"

LTE: compound structure

Format:	3 octets: V ₈ N ₈ N ₈						
	3	2 1					
	EnergyDem IVACContr Mod HVACEmerg Mode						
	VVVVVVV NNNN	VVVVVVV NNNNNNN NNNNNNNN					
Encoding:	g: see below						
Range:	see below						
<u>Unit:</u>	see below						
Datapoint	Datapoint Types						
ID:	Name: Range: Unit: Usage:						
223.100	DPT_EnergyDemAir see below		see below	HVAC			

Data fields	Description	Unit / Range
EnergyDem	Energy demand of terminal unit controller - 100 %: full heating demand 100 %: full cooling demand	V _{8,} -100 % to 100 % 1 % resolution
ContrModeAct	Actual controller Mode	enum. N ₈ Encoding absolute value N = {0, 255} 0: Auto 1: Heat 2: Morning Warmup 3: Cool 4: Night Purge 5: Precool 6: Off 7: Test 8: Emergency Heat 9: Fan only 10: Free Cool 11: Ice 12 to 19: reserved 20: NoDem 21 to 255: reserved
HVACEmergMode	Acutal HVAC Emergency Mode	enum. N_8 Encoding absolute value $N = \{0, 255\}$ 0 : Normal 1 : EmergPressure 2 : EmergDepressure 3 : EmergPurge 4 : EmergShutdown 5 : EmergFire 6 to 255 : reserved

Standard Mode

Splitting in 3 separate Datapoints:

- DPT_Percent_V8 (6.001)
- DPT_HVACContrMode (20.105)
- DPT_HVACEmergMode (20.106)

$4.25 \quad Data\ Type\ V_{16}V_{16}N_8N_8$

4.25.1 Datapoint Type "TempSupplyAirSetpSet"

LTE: compound structure

Format:	6 octet; V ₁₆ V ₁₆ N ₈ N ₈						
	6 MSB TempSetp Cooling	5 LSB TempSetp Cooling	4 MSB TempSetp Heating	3 LSB TempSetp Heating			
	VVVVVVV	VVVVVVV	VVVVVVV	VVVVVVV			
	2 IVACContr Mod	1 HVACEmerg Mode					
	NNNNNNN	NNNNNNN					
Encoding:	see below						
Range:	see below						
<u>Unit:</u>	see below						
Datapoint	Datapoint Types						
<u>ID:</u>	Name:		Range:	<u>Unit:</u>	<u>Usage</u> :		
224.100	DPT_TempSuppl	yAirSetpSet	see below	see below	HVAC		

Data fields	Description	Unit / Range
TempSetpCooling	Supply air temperature cooling setpoint	V _{16,} –273°C to 655,34°C 0,02°C resolution
TempSetpHeating	Supply air temperature heating setpoint	V _{16.} –273°C to 655,34°C 0,02°C resolution

Data fields	Description	Unit / Ra	nge
ContrModeAct	Actual controller Mode	enum. N ₈	
		Encoding absolute value	
		$N = \{0, 2\}$	
		0:	Auto
		1:	Heat
		2:	Morning Warmup
		3:	Cool
		4:	Night Purge
		5:	Precool
		6:	Off
		7:	Test
		8:	Emergency Heat
		9:	Fan only
		10:	Free Cool
		11:	Ice
			reserved
		20:	NoDem
			i: reserved
HVACEmergMode	Acutal HVAC Emergency Mode	enum. N ₈	
			absolute value
		$N = \{0, 2\}$	
		0:	Normal
		1:	EmergPressure
		2:	EmergDepressure
		3:	EmergPurge
		4:	EmergShutdown
		5:	EmergFire
		6 to 255:	reserved

Standard Mode

The information of this DPT is not available in Standard Mode.

5	Datap	oint '	Types	for]	Load	Manag	gement

No Datapoint Types for Load Management have been specified so far. This clause is a placeholder.

6 Datapoint Types for Lighting

6.1 Datapoint Types N₈

Datapoint Types						
ID:	Name:	Encoding:	Range:	Use:		
20.600	DPT_Behaviour_Lock_Unlock	field1 = Behaviour_Lock_Unlock 0 = off 1 = on 2 = no change 3 = value according additional parameter 4 = memory function value 5 = updated value 6 = value before locking 7 255 = reserved	[0 6]	FB		
20.601	DPT_Behaviour_Bus_Pow er_Up_Down	field1 = Behaviour_Bus_Power_Up_Down 0 = off 1 = on 2 = no change 3 = value according additional parameter 4 = last (value before bus power down) 5 255 = reserved	[0 4]	FB		

6.2 Datapoint Types U₈U₈U₈

6.2.1 DPT Colour RGB

Format:	3 octets: U	$_8U_8U_8$							
octet nr.	3 _{MSB}		2	1	LSB				
field names	R		G		В				
encoding	UUUUU	JUU		uuul	JUUUL	J			
Encoding:	All values b	oinary (encoded.						
Range::	R, G, B: 0	to 255							
<u>Unit:</u>	None								
Resol.:	1								
PDT:	PDT_GEN	ERIC_	03						
Datapoir	nt Types								
<u>ID:</u>		Name	<u>.</u>		Range:		Resol.:		<u>Use:</u>
232.600		DPT_	Colour_RGB		R:	0 to 255	R:	1	G
					G:	0 to 255	G:	1	
					B:	0 to 255	B:	1	

NOTE 15 This is useful for simple colour control.

NOTE 16 Because of the device dependent interpretation of RGB, this coding is only suitable for point-to-point communication, this is, if there is only a single receiver.

NOTE 17 This DPT specification does not tend to give a definition of RGB. Aspects as linearity and influence on brightness are the scope of the specification of a distributed application or a FB specification. For a definition of RGB, please refer to ISO/IEC 8632-1 Information technology — Computer graphics — Metafile for the storage and transfer of picture description information — Part 1: Functional specification

7 Datapoint Types for System

7.1 Datapoint Types N₈

Datapoint	Datapoint Types							
ID:	Name:	Encoding:	Range:	<u>Use:</u>				
20.1000	DPT_CommMode	field1 = CommMode Reference: DPT_CommMode shall be encoded according the specification of PID_COMM_MODE in [01].	See reference	System				
20.1001	DPT_AddInfoTypes	field1 = AddInfoType 00h		System				
20.1002	DPT_RF_ModeSelect	field1 = RF_ModeSelect 00h	[00h 02h]	System				

Datapoint Types							
<u>ID:</u>	Name:	Encoding:	Range:	<u>Use:</u>			
20.1003	DPT_RF_FilterSelect	field1 = RF_FilterSelect 00h	[00h 03h]	System			

7.2 Datapoint Types B₈

7.2.1 Datapoint Type "RF Communication Mode Info"

Format:	1 octet: B ₈		
octet nr.	1		
field names	RFCommInfo		
	$b_7b_6b_5b_4b_3b_2b_1b_0$		
encoding	b b b b b b b		
Encoding:	See below		
Range::	See below		
<u>Unit:</u>	none		
Resol.:	(not applicable)		
PDT:	PDT_BITSET8	(alt: PDT_GENERIC_01)	
Datapoint	Types		
ID:	Name:	Encoding, range:	<u>Use:</u>
21.1000	DPT_RF_ModeInfo	See below	System

Bit	Data fields	Description	Encoding	Unit	Range
b ₀	Asynchronous	asynchronous mode support	(0 = value not allowed) 1 = true	none	{0,1}
b ₁	BiBat Master	BiBat Master mode supported	0 = false 1 = true	none	{0,1}
b ₂	BiBat Slave	BiBat Slave mode supported	0 = false 1 = true	none	{0,1}
b ₃ b ₇	reserved	reserved, set to 0	not applicable	n.a.	n.a.

7.2.2 Datapoint Type "cEMI Server Supported RF Filtering Modes"

Format:	1 octet: B ₈		
octet nr.	1		
field names	RFFilterInfo		
	$b_7b_6b_5b_4b_3b_2b_1b_0$		
encoding	bbbbbbb		
Encoding:	See below		
Range::	See below		
<u>Unit:</u>	none		
Resol.:	(not applicable)		
PDT:	PDT_BITSET8	(alt: PDT_GENERIC_01)	
Datapoint	Types		
<u>ID:</u>	Name:	Encoding, range:	<u>Use:</u>
21.1001	DPT_RF_FilterInfo	See below	System

Bit	Data fields	Description	Encoding	Unit	Range
b ₀	DoA	Filtering by Domain Address supported	0 = false 1 = true	none	{0,1}
b ₁	KNX SN	Filtering by KNX Serial Number supported	0 = false 1 = true	none	{0,1}
b ₂	DoA and KNX SN	Filtering by Domain Address and KNX Serial Number supported	0 = false 1 = true	none	{0,1}
b ₃ b ₇	reserved	reserved, set to 0	not applicable	n.a.	n.a.

7.2.3 Datapoint Type "Channel Activation for 8 channels"

Format:	1 octet: B ₈		
octet nr	1		
field names	Channel Activation		
	b ₇ b ₆ b ₅ b ₄ b ₃ b ₂ b ₁ b ₀		
encoding	b b b b b b b		
PDT:	PDT_BITSET8	(alt: PDT_GENERIC_01)	
Datapoint	Types		
ID:	Name:	Encoding, range:	<u>Use:</u>
21.1010	DPT_Channel_Activation_8	See below	System

Bit	Data fields	Description	Encoding	Unit	Range
b_n (n = 0 to 7)		Indicates the activation state of this channel n+1		none	{0,1}

7.3 Datatype B₁₆

7.3.1 Datapoint Type "Media"

Datapoir	Datapoint Types								
<u>ID:</u>	Name:	<u>Bit</u>	Name:	Meaning	Coding:	<u>Use:</u>			
22.1000	DPT_Media	b ₀	(reserved)	reserved	0	System			
		b ₁	TP1	TP1 is supported	0 = false 1 = true				
		b ₂	b_2 PL110 PL110 is supported 0 = false 1 = true						
		b ₃ (reserved) reserved 0		0					
			0 = false 1 = true						
		b ₅ b ₁₅	none	reserved	default 0				

7.3.2 Datapoint Type "Channel Activation for 16 channels"

Format:	2 octets: B ₁₆		
octet nr.	2 MSB	1 LSB	
field names	Channel Activ	ation	
	b ₁₅ b ₁₄ b ₁₃ b ₁₂ b ₁₁ b ₁₀ b ₉ b ₈ b ₇	b6 b5 b4 b3 b2 b1 b0	
encoding	b b b b b b b b	b b b b b b b	
PDT:	PDT_BITSET16	(alt: PDT_GENERIC_02)	
Datapoint	Types		
<u>ID:</u>	Name:	Encoding, range:	<u>Use:</u>
22.1010	DPT_Channel_Activation_16	See below	System

Bit	Data fields	Description	Enc	odin	g	Unit	Range
l	channel n+1.	Indicates the activation state of this channel n+1	1	=	The visual effect of channel n+1 is inactive. The visual effect of channel n+1 is active.	none	{0,1}

7.4 Datatype U₄U₄

Format:	1 octet: U ₄ U ₄				
octet nr.	1				
field names	Busy Nak				
encoding	UUUUUUU				
Encoding:	All field values binary	encoded.			
Range:	See below.				
<u>Unit:</u>	none				
Resol.:	not applicable				
PDT:	PDT_GENERIC_01				
Datapoint	Types				
<u>ID:</u>	Name:	Field:	<u>Description</u>	Range:	<u>Use:</u>
25.1000	DPT_DoubleNibble	Busy	Number of busy repetitions.	[0 3]	System
		Nak	Number of inack repetitions.	[0 3]	

7.5 Datapoint Types B₂₄

7.5.1 Datapoint Type "Channel Activation for 24 channels"

Format:	3 octets: B ₂₄						
octet nr.	3 _{MSB}	2	1 _{LSB}				
field names		Channel Activation					
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	b ₁₄ b ₁₃ b ₁₂ b ₁₁ b ₁₀ b ₉ b ₈	b ₇ b ₆ b ₅ b ₄ b ₃ b ₂ b ₁	b_0			
encoding	b b b b b b b b	b b b b b b b	b b b b b b b	b			
PDT:	PDT_GENERIC_03						
Datapoint	Datapoint Types						
ID:	Name:	Encoding, range:		<u>Use:</u>			
30.1010	DPT_Channel_Activation_24	See below		System			

Bit	Data fields	Description	End	Encoding		Unit	Range
b _n (n = 0 to 23)	Activation state of channel n+1.	Indicates the activation state of this channel n+1	1	=	The visual effect of channel n+1 is inactive. The visual effect of channel n+1 is active.	none	{0,1}

7.6 Datapoint Type "MBus Address"

	0	N1				
Format:	8 octets: U ₁₆ U ₃₂ U ₈	₈ IN ₈				
octet nr.	8 _{MSB}	7	6	5	4	
field names	MSB Manuf	actID LSB	MSB	IdentN	umber	
encoding			UUUUUUUU	uuuuuuu	UUUUUUU	
octet nr.	3	2	1 _{LSB}			
field names	LSB	Version	Medium			
encoding		JUUUUUUU	NNNNNNN			
Encoding:	Encoding: All values binary encoded.					
PDT:	DT: PDT_GENERIC_08					
Datapoint Types						
<u>ID:</u>	Name:	·			<u>Use:</u>	
230.1000	DPT_MBus_Ad	dress			7.6.1	Meter ing

Data fields	Description	Unit / Range
ManufactID	Manufacturer identification	According to M-Bus manufacturer codes.
IdentNumber	Identification number	Full range, encoding is manufacturer specific.
Version	Device Version	Full range, manufacturer specific.
Medium	Measured medium	Enum according to MBus, See EN 13757-3 and Table 1 "Supported physical media" in Part 10/3 "RF metering protocol".

8 Parameter Types

Name	Size	Coding	Range
PART_Switch_Value	1 bit	DPT_Switch (1.001)	As in DPT.
PART_Boolean	1 bit	DPT_Bool (1.002)	As in DPT.
PART_UpDown_Action	1 bit	DPT_UpDown (1.008)	As in DPT.
PART_Invert	1 bit	DPT_Invert (1.012)	As in DPT.
PART_Logical	1 bit	DPT_LogicalFunction (1.021)	As in DPT.
PART_Scene_Value	1 bit	DPT_Scene_AB (1.022)	As in DPT.
PART_Blind_Mode	1 bit	DPT_ShutterBlinds_Mode (1.023)	As in DPT.
PART_OnOff_Action	2 bit	DPT_OnOffAction (23.001)	As in DPT.
PART_Alarm_Reaction	2 bit	DPT_Alarm_Reaction (23.002)	As in DPT.
PART_Scene_Number	6 bit	DPT_SceneNumber (17.001)	[0 7]
PART_Byte_Value	1 octet	Value	
PART_COV_Lux	2 octets	DPT_Value_Lux (9.004)	As in DPT.
PART_Cycle_Time	1 octet	DPT_Time_Delay (20.013)	{5, 8, 9, 10, 13, 15}
PART_Time_Delay	1 octet	DPT_Time_Delay (20.013)	As in DPT.
PART_Prewarning_Delay	1 octet	DPT_Time_Delay (20.013)	{0, 6, 8, 10}
PART_Adaptive_Selection	1 octet	DPT_Adaptive_Selection (228.1000)	Prio: As in DPT.
			Size: {001b, 010b,
			011b}
PART_Adjustable_Selection	1 octet	DPT_Value_1_Ucount (5.010)	As in DPT.
DADT III III III			0 = none
PART_Light_Value	2 octets	DPT_Brightness (7.013)	As in DPT.
PART_Render_Value	2 octets	DPT_Value_2_Ucount (7.001)	As in DPT.
PART_Date_Time	8 octets	DPT_DateTime (19.001)	As in DPT.
PART_UpDown_Switch_Action	2 bit	DPT_UpDown_Action (23.003)	As in DPT.
PART_PB_Action_HVAC	2 bit	DPT_HVAC_PB_Action (23.102)	As in DPT.
PART_PB_Action_HVAC	3 bit	DPT_HVAC_PB_Action_Extended	As in DPT.
Extended	0.1.11	DDT 0 11 (5.004)	4 . 557
PART_Dimming_Value	8 bit	DPT_Scaling (5.001)	As in DPT.
PART_Input_Connected	4 bit	No DPT is defined.	All 4 bits {0,1}
		Coding: for bit 0 (lsb) to bit 3	
		bit n = 0: Input n is not connected	
		bit n = 1: Input n is connected	

Appendix A

(normative)

DPT_HVACStatus

DPT_HVACStatus is a non-standard DPT that is used by an HVAC Room controller to report the currently set HVAC Mode by means of a status/diagnostic Datapoint.

The use of the possible DPTs to this purpose shall comply with Table 6.

Table 6 - Use conditions of DPT HVACStatus and DPT StatusRHCC

DPT	Until April 2010	After April 2010	
DPT_HVACStatus (Eberle status octet)	may ^{a)}	may	
DPT_StatusRHCC	may ^{a)}	shall	
a) At least one of DPT_HVACStatus or DPT_StatusRHCC shall be used.			

It may use the following non-standardised but common coding, sometimes referred to as 'the Eberle status octet' (but only until April 2010, if this DPT is the only status/diagnostic Datapoint included in the respective application for this purpose).

Format:	1 octet: B ₈						
octet nr.	1						
field names	Attributes						
encoding							
Resol.:	not applicable						
PDT:	PDT_BITSET8	(alt: PDT_GENERIC_01)					
Datapoint Types							
ID:	Name:	Encoding:	Range:	<u>Use:</u>			
	DPT_HVACStatus	See below	See below	HVAC			

Data fields		Description	Encoding	Unit	Range
Bit	Attributes				
b ₀	Comfort	Indicates whether comfort mode is active or not	0 = false 1 = true	none	{0,1}
b ₁	Standby	Indicates whether standby mode is active or not	0 = false 1 = true	none	{0,1}
b ₂	Night	Indicates whether night mode is active or not	0 = false 1 = true	none	{0,1}
b ₃	Frost/Heat protection	Indicates whether frost/heat protection is active or not	0 = false 1 = true	none	{0,1}
b ₄	Dew Point	Indicates whether dew point mode is active or not	0 = false 1 = true	none	{0,1}
b ₅	Heat/Cool	Indicates whether the controller is heating or cooling	0 = cooling 1 = heating	none	{0,1}

Data fields		Description	Encoding	Unit	Range
b ₆	Controller Status	Indicates whether the controller is active or inactive	0 = active 1 = inactive	none	{0,1}
b ₇	Frost alarm	Indicates whether the frost alarm is active	0 = inactive 1 = active	none	{0,1}