

Binary format:

< SOF-SID10...SID0-RTR-IDE-r0-DLC3...0-DATABYTE1...DATABYTEn-CRC15...CRC1-CRCDEL-ACK-ACKDEL-EOF7...EOF1-IFS3...IFS1>

bits	Description	
SOF	Start Of Frame (always 0)	
SID10 & SID9	Priority (00: highest 11: lowest priority)	
SID8SID1	Address	
SID0	Always 0	
RTR	Remote Transmit Request	
IDE	Identifier Extension (always 0)	
r0	reserved (always 0)	
DLC3DLC0	Data Length Code (08)	
Databyte1	Command	
Databyte2	Parameter	
Databyte3	Parameter	
Databyte4	Parameter	
Databyte5	Parameter	
Databyte6	Parameter	
Databyte7	Parameter	
Databyte8	Parameter	
CRC15CRC1	Cyclic Redundancy Checksum	
CRCDEL	CRC Delimiter (always 1)	
ACK	Acknowledge slot (transmit 1 readback 0 if received correctly)	
ACKDEL	Acknowledge Delimiter (always 1)	
EOF7EOF1	End Of Frame (always 1111111)	
IFS3IFS1	InterFrame Space (always 111)	

The module can transmit the following messages:

- Channel status
- Module status
- Module type
- Transmits the first part of alarm channel name
- Bus error counter status
- Memory data
- Memory data block (4 bytes)
- Real-time clock status
- Date status
- Daylight savings status
- Real-time clock status request
- Clear linked push button led
- Set linked push button led
- Slow blink linked push button led
- Temperature value
- Transmit the rain, light and wind raw value:
- Transmit the rain, light and wind value as text string

The module can receive the following commands:

- Linked push button status
- Module type request
- Module status request
- Alarm channel name request
- Clear channel led
- Read memory data
- Read memory data block (4 bytes)
- Memory dump request
- Write memory data
- Write memory data block (4 bytes)
- Bus error counter status request
- Real-time clock status request

- Set real-time clock
- Set date
- Set daylight savings
- Enable/disable global sunrise/sunset related actions
- Enable/disable local sunrise/sunset related actions
- Set local alarm clock
- Set global alarm clock
- Lock alarm output channel
- Unlock alarm output channel
- Disable alarm output channel program
- Enable alarm output channel program
- Select program
- Set temperature calibration offset
- Set temperature calibration gain
- Reset minimum and maximum temperature
- Temperature request
- Sensor readout request

Transmits real time clock status request:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 1 data byte to send

DATABYTE1 = COMMAND_REALTIME_CLOCK_STATUS_REQUEST (H'D7')

Transmits the real time clock status:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 4 data bytes to send

DATABYTE1 = COMMAND REALTIME CLOCK STATUS (H'D8')

DATABYTE2 = Day

Contents	Day
0	Monday
1	Tuesday
2	Wednesday
3	Thursday
4	Friday
5	Saturday
6	Sunday

DATABYTE3 = $\frac{1}{1}$ Hour (0...23)DATABYTE4 = $\frac{1}{1}$ Minute (0...59)

Transmits the date status:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 5 data bytes to send

DATABYTE1 = COMMAND DATE STATUS (H'B7')

DATABYTE2 = Day (1...31)

DATABYTE3 = Month (1...12)

DATABYTE4 = High byte of Year

DATABYTE5 = Low byte of Year

Transmits the daylight savings status:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 data bytes to send

DATABYTE1 = COMMAND_DAYLIGHT_SAVING_STATUS (H'AF')

DATABYTE2 = 0 =disabled $/\overline{1}$ = enabled

Transmits the alarm output switch status:

SID10-SID9 = 00 (highest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 4 data bytes to send

DATABYTE1 = COMMAND_PUSH_BUTTON_STATUS (H'00')

DATABYTE2 = Channel just pressed

DATABYTE3 = Channel just released

DATABYTE4 = Channel long pressed

Contents	Alarm output number
B'00000001'	Alarm output 1
B'00000010'	Alarm output 2
B'00000100'	Alarm output 3
B'00001000'	Alarm output 4
B'00010000'	Alarm output 5
B'00100000'	Alarm output 6
B'01000000'	Alarm output 7
B'10000000'	Alarm output 8

Transmits the module type:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 data bytes to send

DATABYTE1 = COMMAND_MODULE_TYPE (H'FF')

DATABYTE2 = VMBMETEO type (H'31')

DATABYTE3 = High byte of serial number

DATABYTE4 = Low byte of serial number

DATABYTE5 = Memory map version

DATABYTE6 = Build year

DATABYTE7 = Build week

Transmits the module status:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 databytes to send

DATABYTE1 = COMMAND_MODULE_STATUS (H'ED')

DATABYTE2 = alarm output status (1 = pressed / 0 = released)

Contents	Alarm output status
B'xxxxxxx0'	Alarm output 1 off
B'xxxxxxx1'	Alarm output 1 on
B'xxxxxx0x'	Alarm output 2 off
B'xxxxxx1x'	Alarm output 2 on
B'xxxxx0xx'	Alarm output 3 off
B'xxxxx1xx'	Alarm output 3 on
B'xxxx0xxx'	Alarm output 4 off
B'xxxx1xxx'	Alarm output 4 on
B'xxx0xxxx'	Alarm output 5 off
B'xxx1xxxx'	Alarm output 5 on
B'xx0xxxxx'	Alarm output 6 off
B'xx1xxxxx'	Alarm output 6 on
B'x0xxxxxx'	Alarm output 7 off
B'x1xxxxxx'	Alarm output 7 on
B'0xxxxxxx'	Alarm output 8 off
B'1xxxxxxx'	Alarm output 8 on

DATABYTE3 = locked alarm output status (0 = unlocked / 1 = locked)

Contents	Locked/unlocked alarm output status	
B'xxxxxxx0'	Alarm output 1 unlocked	
B'xxxxxxx1'	Alarm output 1 locked	
B'xxxxxx0x'	Alarm output 2 unlocked	
B'xxxxxx1x'	Alarm output 2 locked	
B'xxxxx0xx'	Alarm output 3 unlocked	
B'xxxxx1xx'	Alarm output 3 locked	
B'xxxx0xxx'	Alarm output 4 unlocked	
B'xxxx1xxx'	Alarm output 4 locked	
B'xxx0xxxx'	Alarm output 5 unlocked	
B'xxx1xxxx'	Alarm output 5 locked	
B'xx0xxxxx'	Alarm output 6 unlocked	
B'xx1xxxxx'	Alarm output 6 locked	
B'x0xxxxxx'	Alarm output 7 unlocked	
B'x1xxxxxx'	Alarm output 7 locked	
B'0xxxxxxx'	Alarm output 8 unlocked	
B'lxxxxxxx'	Alarm output 8 locked	

DATABYTE4 = disabled alarm output program (0 = program enabled / 1 = program disabled)

Contents	Alarm output program enabled/disabled	
B'xxxxxxx0'	Alarm output 1 program enabled	
B'xxxxxxx1'	Alarm output 1 program disabled	
B'xxxxxx0x'	Alarm output 2 program enabled	
B'xxxxxx1x'	Alarm output 2 program disabled	
B'xxxxx0xx'	Alarm output 3 program enabled	
B'xxxxx1xx'	Alarm output 3 program disabled	
B'xxxx0xxx'	Alarm output 4 program enabled	
B'xxxx1xxx'	Alarm output 4 program disabled	
B'xxx0xxxx'	Alarm output 5 program enabled	
B'xxx1xxxx'	Alarm output 5 program disabled	
B'xx0xxxxx'	Alarm output 6 program enabled	
B'xx1xxxxx'	Alarm output 6 program disabled	
B'x0xxxxxx'	Alarm output 7 program enabled	
B'x1xxxxxx'	Alarm output 7 program disabled	
B'0xxxxxxx'	Alarm output 8 program enabled	
B'1xxxxxxx'	Alarm output 8 program disabled	

DATABYTE5 = clock alarm & program selection

Contents	Clock alarm/Selected program	
B'xxxxxx00'	None	
B'xxxxxx01'	Program group 1 selected	
B'xxxxxx10'	Program group 2 selected	
B'xxxxxx11'	Program group 3 selected	
B'xxxxx0xx'	Clock alarm 1 off	
B'xxxxx1xx'	Clock alarm 1 on	
B'xxxx0xxx'	Local clock alarm 1	
B'xxxx1xxx'	Global clock alarm 1	
B'xxx0xxxx'	Clock alarm 2 off	
B'xxx1xxxx'	Clock alarm 2 on	
B'xx0xxxxx'	Local clock alarm 2	
B'xx1xxxxx'	Global clock alarm 2	
B'x0xxxxxx'	Sunrise disabled	
B'x1xxxxxx'	Sunrise enabled	
B'0xxxxxxx'	Sunset disabled	
B'1xxxxxxx'	Sunset enabled	

DATABYTE 6 = auto send time interval into seconds

(Valid range: 10...255s)

- (5 = auto send when changed with minimum 1 minute time interval)
- (6 = auto send when 3.125% changed on rain, light or wind with minimum 1 minute time interval)
- (7 = auto send when 6.25% changed on rain, light or wind with minimum 1 minute time interval)
- (8 = auto send when 12.5% changed on rain, light or wind with minimum 1 minute time interval)
- (9 = auto send when 25% changed on rain, light or wind with minimum 1 minute time interval)
- (1...4 = auto send disabled)
- (0 = no change auto send interval)

DATABYTE7 = test modus

Contents	Test modus	
B'0xxxxxxx'	Test modus inactive	
B'10xxxxxx'	Test modus active	

Transmit: Bus error counter status

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 4 databytes to send

DATABYTE1 = COMMAND BUSERROR COUNTER STATUS (H'DA')

DATABYTE2 = Transmit error counter

DATABYTE3 = Receive error counter

DATABYTE4 = Bus off counter

Transmits the memory data:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 4 databytes to send

DATABYTE1 = COMMAND_MEMORY_DATA (H'FE')

DATABYTE2 = High memory address

DATABYTE3 = LOW memory address

DATABYTE4 = memory data

Remark: address range: 0x0000 to 0x03FF

Transmits memory data block (4 bytes):

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 databytes to send

DATABYTE1 = COMMAND_MEMORY_DATA_BLOCK (H'CC')

DATABYTE2 = High start address of memory block

DATABYTE3 = LOW start address of memory block

DATABYTE4 = memory data1

DATABYTE5 = memory data2

DATABYTE6 = memory data3

DATABYTE7 = memory data4

Remark: address range: 0x0000 to 0x03FC

Transmits the first part of alarm channel name:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 8 databytes to send

DATABYTE1 = COMMAND CHANNEL NAME PART1 (H'F0')

DATABYTE2 = channel bit

Contents	Channel
B'00000001'	channel 1
B'00000010'	channel 2
B'00000100'	channel 3
B'00001000'	channel 4
B'00010000'	channel 5
B'00100000'	channel 6
B'01000000'	channel 7
B'10000000'	channel 8

DATABYTE3 = Character 1 of the channel name

DATABYTE4 = Character 2 of the channel name

DATABYTE5 = Character 3 of the channel name

DATABYTE6 = Character 4 of the channel name

DATABYTE7 = Character 5 of the channel name

DATABYTE8 = Character 6 of the channel name

Transmits the second part of the alarm channel name:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 8 databytes to send

DATABYTE1 = COMMAND_CHANNEL_NAME_PART2 (H'F1')

DATABYTE2 = Channel bit

Contents	Channel
B'00000001'	channel 1
B'00000010'	channel 2
B'00000100'	channel 3
B'00001000'	channel 4
B'00010000'	channel 5
B'00100000'	channel 6
B'01000000'	channel 7
B'10000000'	channel 8

DATABYTE3 = Character 7 of the channel name DATABYTE4 = Character 8 of the channel name DATABYTE5 = Character 9 of the channel name DATABYTE6 = Character 10 of the channel name DATABYTE7 = Character 11 of the channel name

DATABYTE8 = Character 12 of the channel name

Transmits the third part of the alarm channel name:

SID10-SID9 = 11 (lowest priority) SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 6 databytes to send

DATABYTE1 = COMMAND_CHANNEL_NAME_PART3 (H'F2')

DATABYTE2 = channel bit

Contents	Channel
B'00000001'	channel 1
B'00000010'	channel 2
B'00000100'	channel 3
B'00001000'	channel 4
B'00010000'	channel 5
B'00100000'	channel 6
B'01000000'	channel 7
B'10000000'	channel 8

DATABYTE3 = Character 13 of the channel name DATABYTE4 = Character 14 of the channel name DATABYTE5 = Character 15 of the channel name DATABYTE6 = Character 16 of the channel name

Remarks:

Unused characters contain H'FF'.

Transmit: Clears LEDs on a linked push button module:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Address of the linked push button module for clearing LEDs

RTR = 0

DLC3...DLC0 = 2 databytes to send

DATABYTE1 = COMMAND_CLEAR_LED (H'F5')

DATABYTE2 = LED bit numbers (1 = clear LED)

Transmit: Sets LEDs on a linked push button module:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Address of the linked push button module for setting LEDs on

RTR = 0

DLC3...DLC0 = 2 databytes to send

DATABYTE1 = COMMAND SET LED (H'F6')

DATABYTE2 = LED bit numbers (1 = set LED)

Transmit: Blinks LEDs slowly on a linked push button module:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Address of the linked push button module for slowly blinking LEDs

RTR = 0

DLC3...DLC0 = 2 databytes to send

DATABYTE1 = COMMAND SLOW BLINKING LED (H'F7')

DATABYTE2 = LED bit numbers (1 = slow blink LED)

Transmit the sensor temperature:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 data bytes to send

DATABYTE1 = COMMAND_SENSOR_TEMPERATURE (H'E6')

DATABYTE2 = High byte current sensor temperature

DATABYTE3 = Low byte current sensor temperature into two's complement format (resolution 0.0625°)

DATABYTE4 = High byte minimum sensor temperature

DATABYTE5 = Low byte minimum sensor temperature into two's complement format (resolution 0.0625°)

DATABYTE6 = High byte maximum sensor temperature

DATABYTE7 = Low byte maximum sensor temperature into two's complement format (resolution 0.0625°)

High byte	Low byte	Current sensor temperature
01111111	11100000	63.5°C
00000000	00100000	0.0625°C
00000000	00000000	0°C
11111111	11100000	-0.0625°C
10010010	00000000	-55°C

Transmit the rain, light and wind raw value:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 data bytes to send

DATABYTE1 = COMMAND_SENSOR_RAW_DATA (H'A9')

DATABYTE2 = High byte current rain value

DATABYTE3 = Low byte current rain value (value x 0.1mm/h)

DATABYTE4 = High byte current light value

DATABYTE5 = Low byte current light value (lux)

DATABYTE6 = High byte current wind value

DATABYTE7 = Low byte current wind value (value x 0.1km/h)

Transmit the rain, light and wind value as a text string:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = number of databytes to send

DATABYTE1 = COMMAND TEXT (H'AC')

DATABYTE2 = remote analog sensor channel

Contents	Sensor
B'00000010'	Rain
B'00000100'	Light
B'00001000'	Wind

DATABYTE3 = text start position

DATABYTE4 = character 1

DATABYTE5 = character 2

DATABYTE6 = character 3

DATABYTE7 = character 4

DATABYTE8 = character 5

Remark:

valid text start position: 0...15

maximum 15 characters are allowed

shorter text stings must be ended with a zero value

'Linked push button status' received:

 $SID\bar{1}0$ -SID9 = 00 (highest priority)

SID8...SID1 = Address of the linked push button module

RTR = 0

DLC3...DLC0 = 4 databytes received

DATABYTE1 = COMMAND PUSH BUTTON STATUS (H'00')

DATABYTE2 = Linked push buttons just pressed (1 = just pressed)

DATABYTE3 = Linked push buttons just released (1 = just released)

DATABYTE4 = linked push buttons long pressed (1 = longer than 0.85s pressed)

'Real time clock status request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 1 databyte to send

DATABYTE1 = COMMAND REALTIME CLOCK STATUS REQUEST (H'D7')

'Set real time clock' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 4 databytes to send

DATABYTE1 = COMMAND SET REALTIME CLOCK (H'D8')

DATABYTE2 = Day of week

Contents day of week'	Description
H'00'	Monday
H'01'	Tuesday
H'02'	Wednesday
H'03'	Thursday
H'04'	Friday
H'05'	Saterday
H'06'	Sunday

DATABYTE3 = Hours (0...23)

DATABYTE4 = Minutes (0...59)

'Set date' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 5 databytes to send

DATABYTE1 = COMMAND SET REALTIME DATE (H'B7')

DATABYTE2 = Day (1...31)

DATABYTE3 = Month (1...12)

DATABYTE4 = High byte of Year

DATABYTE5 = Low byte of Year

'Set daylight savings' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 2 databytes to send

DATABYTE1 = COMMAND_SET_DAYLIGHT SAVING (H'AF')

DATABYTE2 = 0 =disabled / 1 = enabled

'Enable/disable global sunrise/sunset related actions' command received:

```
SID10-SID9 = 11 (lowest priority)
```

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 3 databytes to send

DATABYTE1 = COMMAND_ENA_DIS_SUNRISE_SUNSET (H'AE')

DATABYTE2 = Channel (FF)

DATABYTE3 = enable/disable flags

Contents	Description
B'xxxxxx0'	Disable sunrise related actions
B'xxxxxxx1'	Enable sunrise related actions
B'xxxxxx0x'	Disable sunset related actions
B'xxxxxx1x'	Enable sunset related actions

'Enable/disable local sunrise/sunset related actions' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 3 databytes to send

DATABYTE1 = COMMAND_ENA_DIS_SUNRISE_SUNSET (H'AE')

DATABYTE2 = Channel (FF)

DATABYTE3 = enable/disable flags

Contents	Description
B'xxxxxxx0'	Disable sunrise related actions
B'xxxxxxx1'	Enable sunrise related actions
B'xxxxxx0x'	Disable sunset related actions
B'xxxxxx1x'	Enable sunset related actions

'Set global clock alarm' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = H'00'

RTR = 0

DLC3...DLC0 = 7 databytes to send

DATABYTE1 = COMMAND SET ALARM CLOCK (H'C3')

DATABYTE2 = Alarm number (1 or 2)

DATABYTE3 = Wake up hour (0...23)

DATABYTE4 = Wake up minute (0...59)

DATABYTE5 = Go to bed hour (0...23)

DATABYTE6 = Go to bed minute (0...59)

DATABYTE7 = Clock alarm enable flag (0 = disabled / 1 = enabled)

'Set local clock alarm' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 7 databytes to send

DATABYTE1 = COMMAND_SET_ALARM_CLOCK (H'C3')

DATABYTE2 = Alarm number (1 or 2)

DATABYTE3 = Wake up hour (0...23)

DATABYTE4 = Wake up minute (0...59)

DATABYTE5 = Go to bed hour (0...23)

DATABYTE6 = Go to bed minute (0...59)

DATABYTE7 = Clock alarm enable flag (0 = disabled / 1 = enabled)

'Module type request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 1

DLC3...DLC0 = 0 databytes received

'Module status request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND_MODULE_STATUS_REQUEST (H'FA')

DATABYTE2 = don't care

'Alarm channel name request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND_CHANNEL_NAME_REQUEST (H'EF')

DATABYTE2 = channel bit

Contents	Channel
B'00000001'	channel 1
B'00000010'	channel 2
B'00000100'	channel 3
B'00001000'	channel 4
B'00010000'	channel 5
B'00100000'	channel 6
B'01000000'	channel 7
B'10000000'	channel 8

'Temperature request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 data bytes to send

DATABYTE1 = COMMAND SENSOR TEMP REQUEST (H'E5')

DATABYTE2 = Auto send time interval into seconds

(valid range: 10...255s)

(5 = auto send when changed with minimum 1 minute time interval)

(6 = auto send when 3.125% changed on rain, light or wind with minimum 1 minute time interval)

(7 = auto send when 6.25% changed on rain, light or wind with minimum 1 minute time interval)

(8 = auto send when 12.5% changed on rain, light or wind with minimum 1 minute time interval)

(9 = auto send when 25% changed on rain, light or wind with minimum 1 minute time interval)

(1...4 = auto send disabled)

(0 = no change on auto send interval)

'Set temperature' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 3 data bytes received

DATABYTE1 = COMMAND_SET_TEMP (H'E4')

DATABYTE2 = Pointer to temperature variable (0...20)

Contents	Temperature variable
11	Calibration offset (-8°+7.5°C)
12	Reset minimum/maximum temperature
28	Calibration gain factor

DATABYTE3 = calibration offset (resolution 0.5°)

Contents	Callibration offset
00001111	+7.5°C
00000001	+0.5°C
00000000	0°C
11111111	-0.5°C
11110000	-8°C

DATABYTE3 = Reset minimum/maximum temperature

Contents	Reset temperature
00000001	Reset minimum temperature
00000010	Reset maximum temperature

Remark:

Wait at least 10ms for sending a next command on the velbus.

'Sensor readout request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 3 databytes to send

DATABYTE1 = COMMAND SENSOR VALUE REQUEST (H'E5')

DATABYTE2 = Sensor channel

Contents	Sensor
B'00000010'	Rain
B'00000100'	Light
B'00001000'	Wind

DATABYTE3 = Autosend time interval into seconds

(valid range: 10...255s)

(5 = auto send when changed with minimum 1 minute time interval)

(6 = auto send when 3.125% changed on rain, light or wind with minimum 1 minute time interval)

(7 = auto send when 6.25% changed on rain, light or wind with minimum 1 minute time interval)

(8 = auto send when 12.5% changed on rain, light or wind with minimum 1 minute time interval)

(9 = auto send when 25% changed on rain, light or wind with minimum 1 minute time interval)

(1...4 = auto send disabled)

(0 = no change on auto send interval)

'Set or Clear test mode' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND SET CLR LEARN MODE (H'B5')

DATABYTE2 = Operating mode

Contents	Operating mode
B'00000000'	Normal
B'00000001'	Test mode

Remark

After changing the operating mode, the module sends his status.

There is a timeout of 30 minutes for the test mode.

```
'Clear channel LED' command received:
```

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND CLEAR LED (H'F5')

DATABYTE2 = LEDs to clear (a one clears the corresponding LED of channel 1 to 8)

'Read data from memory' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 3 databytes received

DATABYTE1 = COMMAND READ DATA FROM MEMORY (H'FD')

DATABYTE2 = High memory address

DATABYTE3 = LOW memory address

Remark: address range: H'0000' to H'03FF'

'Memory dump request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 1 databytes received

DATABYTE1 = COMMAND_MEMORY_DUMP_REQUEST (H'CB')

'Read data block from memory' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 3 databytes received

DATABYTE1 = COMMAND READ MEMORY BLOCK (H'C9')

DATABYTE2 = High memory address

DATABYTE3 = LOW memory address

Remark: address range: H'0000' to H'03FC'

'Write data to memory' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 4 databytes received

DATABYTE1 = COMMAND_WRITE_DATA_TO_MEMORY (H'FC')

DATABYTE2 = High memory address

DATABYTE3 = LOW memory address (H'00'...H'FF')

DATABYTE4 = memory data to write

Remark

Wait at least 10ms for sending a next command on the velbus.

Address range: H'0000' to H'03FF'

'Write memory block' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Address of the module

RTR = 0

DLC3...DLC0 = 7 databytes received

DATABYTE1 = COMMAND_WRITE_MEMORY_BLOCK (H'CA')

DATABYTE2 = High memory address

DATABYTE3 = LOW memory address

DATABYTE4 = memory databyte1 to write

DATABYTE5 = memory databyte2 to write

DATABYTE6 = memory databyte3 to write

DATABYTE7 = memory databyte4 to write

Remark

Wait for 'memory data block' feedback before sending a next command on the velbus.

Address range: H'0000' to H'03FC'

'Bus error counter status request' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 1 databytes to send

DATABYTE1 = COMMAND_BUS_ERROR_CONTER_STATUS_REQUEST (H'D9')

'Unlock alarm output channel' command received:

SID10-SID9 = 00 (highest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND CANCEL FORCED OFF (H'13')

DATABYTE2 = Channel bit

Contents	Alarm output channel
B'xxxxxxx1'	Alarm output 1
B'xxxxxx1x'	Alarm output 2
B'xxxxx1xx'	Alarm output 3
B'xxxx1xxx'	Alarm output 4
B'xxx1xxxx'	Alarm output 5
B'xx1xxxxx'	Alarm output 6
B'x1xxxxxx'	Alarm output 7
B'1xxxxxxx'	Alarm output 8

'Lock alarm output channel' command received:

SID10-SID9 = 00 (highest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 5 databytes received

DATABYTE1 = COMMAND_FORCED_OFF (H'12')

DATABYTE2 = Channel bit

Contents	Alarm output channel
B'xxxxxxx1'	Alarm output 1
B'xxxxxx1x'	Alarm output 2
B'xxxxx1xx'	Alarm output 3
B'xxxx1xxx'	Alarm output 4
B'xxx1xxxx'	Alarm output 5
B'xx1xxxxx'	Alarm output 6
B'x1xxxxxx'	Alarm output 7
B'lxxxxxxx'	Alarm output 8

DATABYTE3 = high byte of delay time DATABYTE4 = mid byte of delay time DATABYTE5 = low byte of delay time

Remark:

[DATABYTE3][DATABYTE4][DATABYTE5] contain a 24-bit time in seconds

The command will be skipped when the time parameter contains zero.

When the time parameter contains H'FFFFFF' then the channel will be permanently locked.

'Enable alarm output channel program' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND_ENABLE_PROGRAM (H'B2')

DATABYTE2 = Channel bit

Contents	Alarm output channel	
B'xxxxxxx1'	Alarm output 1	
B'xxxxxx1x'	Alarm output 2	
B'xxxxx1xx'	Alarm output 3	
B'xxxx1xxx'	Alarm output 4	
B'xxx1xxxx'	Alarm output 5	
B'xx1xxxxx'	Alarm output 6	
B'x1xxxxxx'	Alarm output 7	
B'1xxxxxxx'	Alarm output 8	

'Disable alarm output channel program' command received:

SID10-SID9 = 11 (lowest priority) SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 5 databytes received

DATABYTE1 = COMMAND_DISABLE_PROGRAM (H'B1')

DATABYTE2 = channel

Contents	Channel	
B'xxxxxxx1'	Alarm output 1	
B'xxxxxx1x'	Alarm output 2	
B'xxxxx1xx'	Alarm output 3	
B'xxxx1xxx'	Alarm output 4	
B'xxx1xxxx'	Alarm output 5	
B'xx1xxxxx'	Alarm output 6	
B'x1xxxxxx'	Alarm output 7	
B'1xxxxxxx'	Alarm output 8	

DATABYTE3 = high byte of delay time DATABYTE4 = mid byte of delay time DATABYTE5 = low byte of delay time

Remark:

[DATABYTE3][DATABYTE4][DATABYTE5] contain a 24-bit time in seconds

The command will be skipped when the time parameter contains zero.

When the time parameter contains H'FFFFFF' then the channel program will be permanently disabled.

'Select Program' command received:

SID10-SID9 = 11 (lowest priority)

SID8...SID1 = Module address

RTR = 0

DLC3...DLC0 = 2 databytes received

DATABYTE1 = COMMAND_SELECT_PROGRAM (H'B3')

DATABYTE2 = Program mode

Contents	Selected programl
0	None
1	Group 1 (ex. Summer)
2	Group 2 (ex. Winter)
3	Group 3 (ex. Holiday)

Memory map version 1:

4 7 7		4 7 7	
Address	Contents	Address	Contents
0x0000	Alarm output 1 name character 1	0x0001	Alarm output 1 name character 2
0x000E	Alarm output 1 name character 15	0x000F	Alarm output 1 name character 16
0x000L	Alarm output 2 name character 1	0x0001	Alarm output 2 name character 2
0x001E	Alarm output 2 name character 15	0x001F	Alarm output 2 name character 16
0x0020	Alarm output 3 name character 1	0x0021	Alarm output 3 name character 2
•••			
0x002E	Alarm output 3 name character 15	0x002F	Alarm output 3 name character 16
0x0030	Alarm output 4 name character 1	0x0031	Alarm output 4 name character 2
0x003E 0x0040	Alarm output 4 character 15 Alarm output 5 name character 1	0x003F 0x0041	Alarm output 4 name character 16 Alarm output 5 name character 2
UXUU4U	Alarm output 3 name character 1	UXUU41	Alarm output 3 hame character 2
0x004E	Alarm output 5 name character 15	0x004F	Alarm output 5 name character 16
0x0050	Alarm output 6 name character 1	0x0051	Alarm output 6 name character 2
0x005E	Alarm output 6 name character 15	0x005F	Alarm output 6 name character 16
0x0060	Alarm output 7 name character 1	0x0061	Alarm output 7 name character 2
0x006E	Alarm output 7 name character 15	0x006F	Alarm output 7 name character 16
0x0070	Alarm output 8 name character 1	0x0071	Alarm output 8 name character 2
	Alama output 9 abarrator 15	 0::007E	Alama outmut 8 nome character 16
0x007E 0x0080	Alarm output 8 character 15 Temperature calibration offset	0x007F 0x0081	Alarm output 8 name character 16 Temperature calibration gain
0x0080	Module terminator	0x0081	Clock alarm configuration
0x0084	Wake up 1 hour (023)	0x0085	Wake up 1 minutes (059)
0x0086	Go to bed 1 hour (023)	0x0087	Go to bed 1 minutes (059)
0x0088	Wake up 2 hour (023)	0x0089	Wake up 2 minutes (059)
0x008A	Go to bed 2 hour (023)	0x008B	Go to bed 2 minutes (059)
0x008C	Sunrise hour at 21 December (023)	0x008D	Sunrise minutes at 21 December (059)
0x008E	Sunrise 21 January – sunrise 5 January (-128'127')	0x008F	Sunrise 5 February – sunrise 21 January (-128'127')
0x0090	Sunrise 21 February – sunrise 5 February (-128'127')	0x0091	Sunrise 5 March – sunrise 21 February (-128'127')
0x0092	Sunrise 21 March – sunrise 5 March (-128'127')	0x0093	Sunrise 5 April – sunrise 21 March (-128'127')
0x0094	Sunrise 21 April – sunrise 5 April (-128'127')	0x0095	Sunrise 5 May – sunrise 21 April (-128'127')
0x0096 0x0098	Sunrise 21 May – sunrise 5 May (-128'127') Sunrise 21 June – sunrise 5 June (-128'127')	0x0097 0x0099	Sunrise 5 June – sunrise 21 May (-128'127') Sunrise 5 July – sunrise 21 June (-128'127')
0x0098	Sunrise 21 July – sunrise 5 July (-128'127') Sunrise 21 July – sunrise 5 July (-128'127')	0x0099 0x009B	Sunrise 5 July – Sunrise 21 July (-128'127') Sunrise 5 August – sunrise 21 July (-128'127')
0x009C	Sunrise 21 August – sunrise 5 August (-128'127')	0x009D	Sunrise 5 September – sunrise 21 August (-128'127')
0x009E	Sunrise 21 September – sunrise 5 September (-128127')	0x009F	Sunrise 5 October – sunrise 21 September (-128'127')
0x00A0	Sunrise 21 October – sunrise 5 October (-128'127')	0x00A1	Sunrise 5 November – sunrise 21 October (-128'127')
0x00A2	Sunrise 21 November – sunrise 5 November (-128'127')	0x00A3	Sunrise 5 December – sunrise 21 November (-128'127')
0x00A4	Sunrise 21 December – sunrise 5 December (-128'127')	0x00A5	Sunrise 5 January – sunrise 21 December (-128'127')
0x00A6	Sunset hour at 21 December (023)	0x00A7	Sunset minutes at 21 December (059)
0x00A8	Sunset 21 January – sunrise 5 January (-128'127')	0x00A9	Sunset 5 February – sunrise 21 January (-128'127')
0x00AA	Sunset 21 February – sunrise 5 February (-128'127')	0x00AB	Sunset 5 March – sunrise 21 February (-128'127')
0x00AC 0x00AE	Sunset 21 March – sunrise 5 March (-128'127') Sunset 21 April – sunrise 5 April (-128'127')	0x00AD 0x00AF	Sunset 5 April – sunrise 21 March (-128'127') Sunset 5 May – sunrise 21 April (-128'127')
0x00AE 0x00B0	Sunset 21 April – sunrise 5 April (-128127) Sunset 21 May – sunrise 5 May (-128'127')	0x00AF 0x00B1	Sunset 5 May – sunrise 21 April (-128127) Sunset 5 June – sunrise 21 May (-128'127')
0x00B0	Sunset 21 June – sunrise 5 June (-128'127')	0x00B1	Sunset 5 July – sunrise 21 June (-128'127')
0x00B4	Sunset 21 July – sunrise 5 July (-128'127')	0x00B5	Sunset 5 August – sunrise 21 July (-128'127')
0x00B6	Sunset 21 August – sunrise 5 August (-128'127')	0x00B7	Sunset 5 September – sunrise 21 August (-128'127')
0x00B8	Sunset 21 September – sunrise 5 September (-128'127')	0x00B9	Sunset 5 October – sunrise 21 September (-128'127')
0x00BA	Sunset 21 October – sunrise 5 October (-128'127')	0x00BB	Sunset 5 November – sunrise 21 October (-128'127')
0x00BC	Sunset 21 November – sunrise 5 November (-128'127')	0x00BD	Sunset 5 December – sunrise 21 November (-128'127')
0x00BE	Sunset 21 December – sunrise 5 December (-128'127')	0x00BF	Sunset 5 January – sunrise 21 December (-128'127')
0x00C0	Rain sensor name character 1	0x00C1	Rain sensor name character 2
 0v00CE	Dain sansar nama aharaatar 15	0v00CE	Dain cancor nama charactar 16
0x00CE 0x00D0	Rain sensor name character 15 Light sensor name character 1	0x00CF 0x00D1	Rain sensor name character 16 Light sensor name character 2
0x00DE	Light sensor name character 15	0x00DF	Light sensor name character 16
0x00E0	Wind sensor name character 1	0x00E1	Wind sensor character 2
0x00E0	wind sensor name character 1 Wind sensor name character 15	0x00E1	wind sensor character 2

0x00F0	Not used	0x00F1	Not used
0x00F2	Not used	0x00F3	Not used
0x00F4	Auto send time interval	0x00F5	Program selection (none/group1/group2/group3)
0x00F6	Output alarms program disable/enable flags	0x00F7	Output alarms locked/unlocked flags
0x00F8	Current day (131)	0x00F9	Current month (112)

Address	Contents	Address	Contents
0x00FA	Current year high byte	0x00FB	Current year low byte
0x00FC	Zone address	0x00FD	Module address
0x00FE	Serial number high	0x00FF	Serial number low

Remark:

Unused locations contain H'FF'

Do not overwrite the following address location:

0x00F4 auto send time interval 0x00F5 program selection

0x00F6 output alarms program enable/disable 0x00F7 output alarms locked/unlocked

0x00F8'current day of month0x00F9'current month0x00FA & 0x00FBcurrent year0x00FC'zone address0x00FD'module address0x00FE & 0x00FFmodule serial number

Temperature calibration offset (resolution 0.5):*

Contents	Calibration offset	
00001111	Calibration offset +7.5°C	
00000001	Calibration offset +0.5°C	
00000000	Calibration offset +0°C (default)	
11111111	Calibration offset -0.5°C	
11110000	Calibration offset -8°C	

Temperature calibration gain:

Contents	Calibration gain
0	Calibration gain
•••	
128	Calibration gain (default)
255	Calibration gain
-	

Calibrated Temperature = (gain/128) * sensortemperature + offset

Clock alarm configuration

Contents	Clock alarm flags
B'xxxxxxx0'	Clock alarm 1 disabled
B'xxxxxxx1'	Clock alarm 1 enabled
B'0xxxxx0x'	Local clock alarm 1
B'lxxxxxlx'	Global clock alarm 1
B'xxxxx0xx'	Clock alarm 2 disabled
B'xxxxx1xx'	Clock alarm 2 enabled
B'xxxx0xxx'	Local clock alarm 2
B'xxxx1xxx'	Global clock alarm 2
B'xxx0xxxx'	Sunrise disabled
B'xxx1xxxx'	Sunrise enabled
B'xx0xxxxx'	Sunset disabled
B'xx1xxxxx'	Sunset enabled
B'x0xxxxxx'	Summer time disabled
B'x1xxxxxx'	Summer time enabled

Auto send time interval into seconds valid range: 10...255s fixed interval

(5 = auto send when changed with minimum 1 minute time interval)

(6 = auto send when 3.125% changed on rain, light or wind with min. 1 minute time interval)

(7 = auto send when 6.25% changed on rain, light or wind with min. 1 minute time interval)

(8 = auto send when 12.5% changed on rain, light or wind with min. 1 minute time interval)

(9 = auto send when 25% changed on rain, light or wind with minimum 1 minute time interval)

1...4 = auto send disabled

0 = no change on auto send interval

Program selection

Contents	Selected program
0	None
1	Group 1
2	Group 2
3	Group 3

Alarm output program disabled/enabled flags

Contents	program enabled/disabled for alarm output
B'xxxxxxx0'	Programs enabled for alarm output 1
B'xxxxxxx1'	Programs disabled for alarm output 1
B'xxxxxx0x'	Programs enabled for alarm output 2
B'xxxxxx1x'	Programs disabled for alarm output 2
B'xxxxx0xx'	Programs enabled for alarm output 3
B'xxxxx1xx'	Programs disabled for alarm output 3
B'xxxx0xxx'	Programs enabled for alarm output 4
B'xxxx1xxx'	Programs disabled for alarm output 4
B'xxx0xxxx'	Programs enabled for alarm output 5
B'xxx1xxxx'	Programs disabled for alarm output 5
B'xx0xxxxx'	Programs enabled for alarm output 6
B'xx1xxxxx'	Programs disabled for alarm output 6
B'x0xxxxxx'	Programs enabled for alarm output 7
B'x1xxxxxx'	Programs disabled for alarm output 7
B'0xxxxxxx'	Programs enabled for alarm output 8
B'1xxxxxxx'	Programs disabled for alarm output 8

Alarm output locked/unlocked flags

Contents	Alarm output locked/unlocked
B'xxxxxxx0'	Alarm output 1 unlocked
B'xxxxxxx1'	Alarm output 1 locked
B'xxxxxx0x'	Alarm output 2 unlocked
B'xxxxxx1x'	Alarm output 2 locked
B'xxxxx0xx'	Alarm output 3 unlocked
B'xxxxx1xx'	Alarm output 3 locked
B'xxxx0xxx'	Alarm output 4 unlocked
B'xxxx1xxx'	Alarm output 4 locked
B'xxx0xxxx'	Alarm output 5 unlocked
B'xxx1xxxx'	Alarm output 5 locked
B'xx0xxxxx'	Alarm output 6 unlocked
B'xx1xxxxx'	Alarm output 6 locked
B'x0xxxxxx'	Alarm output 7 unlocked
B'x1xxxxxx'	Alarm output 7 locked
B'0xxxxxxx'	Alarm output 8 unlocked
B'1xxxxxxx'	Alarm output 8 locked

Address	Contents	Address	Contents
0x0100	Linked Push button 1 module address	0x0101	Linked Push button 1 bit number
0x0102	Linked Push button 1 action	0x0103	Linked Push button 1 time parameter
0x0104	Linked Push button 1 channel parameter	•••	
•••		•••	
0x01FA	Linked Push button 51 module address	0x01FB	Linked Push button 51 bit number
0x01FC	Linked Push button 51 action	0x01FD	Linked Push button 51 time parameter
0x01FE	Linked Push button 51 channel parameter	0x01FF	Not used

Remark: Unused locations contain H'FF'

Action

Action number	Action	Time	Bit number
0	Lock channel at closed switch	parameter	Channel bit
1	Lock channel at crosed switch	- -	Channel bit
2	Lock channel Lock channel	Timeout	Channel bit
3	Lock/unlock channel	Timeout	Channel bit
4	Unlock channel	-	Channel bit
5	Disable channel program at closed switch	- -	Channel bit
6	Disable channel program at closed switch	- _	Channel bit
7	Disable channel program	Timeout	Channel bit
8	Disable/enable channel program	Timeout	Channel bit
9	Enable channel program	-	Channel bit
10	Select no programs	-	-
11	Select no programs Select program group 1 (e.g. summer programs)	†-	-
12	Select/deselect program group 1 (e.g. summer	†_	_
12	programs)		
13	Select program group 2 (e.g. winter programs)	-	-
14	Select/deselect program group 2 (e.g. winter	_	-
1.	programs)		
15	Select program group 3 (e.g. holiday programs)	-	-
16	Select/deselect program group 3 (e.g. holiday	-	-
	programs)		
17	Enable Clock Alarm 1 at closed switch	-	-
18	Enable Clock Alarm 1 at open switch	-	-
19	Disable Clock Alarm 1 at closed switch	-	-
20	Disable Clock Alarm 1 at open switch	-	-
21	Enable Clock Alarm 1	-	-
22	Enable/Disable Clock Alarm 1	-	-
23	Disable Clock Alarm 1	-	-
24	Enable Clock Alarm 2 at closed switch	-	-
25	Enable Clock Alarm 2 at open switch	-	-
26	Disable Clock Alarm 2 at closed switch	-	-
27	Disable Clock Alarm 2 at open switch	-	-
28	Enable Clock Alarm 2	-	-
29	Enable/Disable Clock Alarm 2	-	-
30	Disable Clock Alarm 2	-	-
31	Enable Sunrise at closed switch	-	-
32	Enable Sunrise at open switch	-	-
33	Disable Sunrise at closed switch	-	-
34	Disable Sunrise at open switch	-	-
35	Enable Sunrise	-	-
36	Enable/Disable Sunrise	-	-
37	Disable Sunrise	-	-
38	Enable Sunset at closed switch	-	-
39	Enable Sunset at open switch	-	-
40	Disable Sunset at closed switch	-	-
41	Disable Sunset at open switch	-	-
42	Enable Sunset	-	-
43	Enable/Disable Sunset	-	-
44	Disable Sunset	-	-

Bit Number

Contents	Bit number
B'00000001'	Alarm output 1
B'00000010'	Alarm output 2
B'00000100'	Alarm output 3
B'00001000'	Alarm output 4
B'00010000'	Alarm output 5
B'00100000'	Alarm output 6
B'01000000'	Alarm output 7
B'10000000'	Alarm output 8

Time parameter

ime parameter		
Time parameter	Timeout	
0	0s (No timer)	
1	1s	
2	2s	
•••		
119	1min59s	
120	2min	
121	2min15s	
131	4min45s	
132	5min	
133	5min30s	
181	29min30s	
182	30min	
183	31min	
•••		
211	59min	
212	1h	
213	1h15min	
227	4h45min	
228	5h	
229	5h30min	
237	9h30min	
238	10h	
239	11h	
251	23h	
252	1d	
253	2d	
254	3d	
255	Infinite	

Address	Contents	Address	Contents
0x0200	Program step 1 byte1	0x0201	Program step 1 byte2
0x0202	Program step 1 byte3	0x0203	Program step 1 byte4
0x0204	Program step 1 byte5	0x0205	Program step 1 byte6
0x02F6	Program step 42 byte1	0x02F7	Program step 42 byte2
0x02F8	Program step 42 byte3	0x02F9	Program step 42 byte4
0x02FA	Program step 42 byte5	0x02FB	Program step 42 byte6
0x02FC	Not used	0c02FD	Not used
0x02FE	Not used	0x02FF	Not used

Contents program byte1	Description
B'000xxxxx'	Disable program step
B'001xxxxx'	Absolute time
B'010xxxxx'	Wake up time 1 + relative time
B'011xxxxx'	Go to bed time 1 + relative time
B'100xxxxx'	Wake up time 2 + relative time
B'101xxxxx'	Go to bed time 2 + relative time
B'110xxxxx'	Sunrise + relative time
B'111xxxxx'	Sunset + relative time
B'xxx01111'	Rel. time = 3h45min
B'xxx00001'	Rel. time = 15min
B'xxx00000'	Rel. time = 0
B'xxx11111'	Rel. time = -15min
B'xxx10000'	Rel. time = -4h

Remark: Wake up, Go to bed, sunrise & sunset time are only allowed for weekly programs

Contents program byte2	Description
B'xxxx0000'	Weekly program
B'xxxx0001'	January
B'xxxx0010'	February
B'xxxx0011'	March
B'xxxx0100'	April
B'xxxx0101'	May
B'xxxx0110'	June
B'xxxx0111'	July
B'xxxx1000'	August
B'xxxx1001'	September
B'xxxx1010'	October
B'xxxx1011'	November
B'xxxx1100'	December
B'xxxx1101'	Monthly program
B'xxxx1110'	Monthly program
B'xxxx1111'	Monthly program

Contents program byte3	Description
B'xxx00000'	Oh
B'xxx00001'	1h
B'xxx10111'	23h
B'xx1xxxxx'	Program group 1
B'x1xxxxxx'	Program group 2
B'1xxxxxxx'	Program group3

Contents program byte4	Description
B'xx000000'	0min
B'xx000001'	1min
B'xx111011'	59min

Contents program byte4	Contents program byte2	Description
B'00xxxxxx'	B'0000xxxx'	Never
B'00xxxxxx'	B'0001xxxx'	Day 1of the month
B'00xxxxxx'	B'0010xxxx'	Day 2of the month
B'01xxxxxx'	B'1111xxxx'	Day 31of the month
B'10xxxxxx'	B'0000xxxx'	Never
B'10xxxxxx'	B'0001xxxx'	Every Monday
B'10xxxxxx'	B'0010xxxx'	Every Tuesday
B'10xxxxxx'	B'0111xxxx'	Every Sunday
B'10xxxxxx'	B'1000xxxx'	Every weekend (sa & su)
B'10xxxxxx'	B'1001xxxx'	Every working day (mofr)
B'10xxxxxx'	B'1010xxxx'	Every day except Sunday
B'10xxxxxx'	B'1011xxxx'	Every day
B'10xxxxxx'	B'1100xxxx'	Never
•••		
B'11xxxxxx'	B'1111xxxx'	Never

Contents program byte5	Action
0	Unlock
1	Lock

Contents program byte6	Channel
B'0000001'	Alarm output 1
B'00000010'	Alarm output 2
B'00000100'	Alarm output 3
B'00001000'	Alarm output 4
B'00010000'	Alarm output 5
B'00100000'	Alarm output 6
B'01000000'	Alarm output 7
B'10000000'	Alarm output 8

0x0300	Alarm condition 1 flags	0x0301	Alarm condition 1 'On' limit low byte
0x0302	Alarm condition 1 'On' limit high byte	0x0303	Alarm condition 1 'Off' limit low byte
0x0304	Alarm condition 1 'Off' limit high byte	0x0305	Alarm condition 1 'Off-to-On' reaction time
0x0306	Alarm condition 1 'On-to-Off' reaction time	0x0307	
0x03A0		0x03A1	Alarm condition 24 setting flags
0x03A2	Alarm condition 24 'On' limit low byte	0x03A3	Alarm condition 24 'On' limit high byte
0x03A4	Alarm condition 24 'Off' limit low byte	0x03A5	Alarm condition 24 'Off' limit high byte
0x03A6	Alarm condition 24 'Off-to-On' reaction time	0x03A7	Alarm condition 24 'On-to-Off' reaction time

Alarm condition flag

larm condition flag			
Contents	Alarm settings flags		
B'xxxxxx00'	Temperature alarm type		
B'xxxxxx01'	Rain intensity alarm type		
B'xxxxxx10'	Light alarm type		
B'xxxxxx11'	Wind speed alarm type		
B'xxxxx0xx'	'Greater or equal than' alarm type (normal)		
B'xxxxx1xx'	'Less than' alarm type (inverted)		
B'xxxx0xxx'	Logical OR alarm operator		
B'xxxx1xxx'	Logical AND alarm operator		
B'0000xxxx'	Assigned to alarm output 1		
B'0001xxxx'	Assigned to alarm output 2		
B'0010xxxx'	Assigned to alarm output 3		
B'0011xxxx'	Assigned to alarm output 4		
B'0100xxxx'	Assigned to alarm output 5		
B'x101xxxx'	Assigned to alarm output 6		
B'0110xxxx'	Assigned to alarm output 7		
B'0111xxxx'	Assigned to alarm output 8		
B'1xxxxxxx'	End of alarm		

Temperature alarm 'On' and 'Off' limit setting = (TempAlarm + 55)*512

High byte	Low byte	Temperature alarm
11101101	11100000	63.5°C
01101110	00100000	0.0625°C
01101110	00000000	0°C
01101101	11100000	-0.0625°C
00000000	00000000	-55°C

Rain alarm 'On' and 'Off' limit setting = RainAlarm*10

High byte	Low byte	Rain alarm
0x00	0x00	0.0 mm/h
0x00	0x01	0.1 mm/h
0x00	0x02	0.2 mm/h
0x00	0x64	10.0 mm/h
	•••	

Light alarm 'On' and 'Off' limit setting

High byte	Low byte	Light alarm
0x00	0x00	0 lux
0x00	0x01	1 lux
0x00	0x02	2 lux
0x00	0x64	100 lux
•••		
0xFF	0xFF	65535 lux

Wind alarm 'On' and 'Off' limit setting = WindAlarm * 10

High byte	Low byte	Wind alarm
0x00	0x00	0.0 km/h
0x00	0x01	0.1 km/h
0x00	0x02	0.2 km/h
0x00	0x64	10.0 km/h

Alarm condition 'Off-to-On' and 'On-to-Off' reaction times

contents	Reaction time
0	0s
1	1s
2	2s
59	59s
60	1min
61	1min1s
119	1min59s
120	2min
121	2min15s
131	4min45s
132	5min
133	5min30s
181	29min30s
182	30min
183	31min
211	59min
212	1h

0x03A8	Location id low byte	0x03A9	Location id high byte
0x03AA	Group id low byte	0x03AB	Group id high byte
0x03AC	Not used	0x03AD	Not used
0x03AE	Not used	0x03AF	Not used
0x03B0	Temperature sensor name character 1	0x03B1	Temperature sensor name character 2
0x03BE	Temperature sensor e name character 51	0x03BF	Temperature sensor name character 52
0x03C0	Module name character 1	0x03C1	Module name character 2
0x03FE	Module name character 63	0x03FF	Module name character 64