

MBUS User Manual

RC11xx-MBUS3 RC1701HP-MBUS4

Important note:

This User Manual contains patented technology. See page 6 for more information.

Table of Contents

1	INTE	ODUCTION	4
	1.1	QUICK START	
	1.2	DIFFERENCIES BETWEEN RC11xx and RC17xx series	
	1.3	OPTIONAL CUSTOM SPECIFIC VERSION	5
	1.4	IMPORTANT NOTE ON PATENTED TECHNOLOGY	
2	BAS	C FUNCTIONALITY	
	2.1	UART Interface - Module Configuration	
	2.2	UART Interface - Configuration Commands	
	2.3	UART INTERFACE - SEND AND RECEIVE MESSAGES	
	2.4	NETWORK TOPOLOGY	
	2.5	MBUS BASIC FUNCTIONALITY	
3	TIMI	NG	
	3.1	STATES OVERVIEW	17
	3.2	TIMING - FROM RESET AND SLEEP TO IDLE	18
	3.3	TIMING – IN AND OUT OF CONFIG MODE	18
	3.4	TIMING - PROGRAMMING NON VOLATILE MEMORY (NVM)	19
4	POW	ER MANAGEMENT	
	4.1	Manual SLEEP function	21
	4.2	MBUSX AUTOMATIC SLEEP	21
	4.3	IDLE MODE WITHOUT LISTENING TO RF	
	4.4	Power cycling	22
5	INST	ALLATION AND BINDING	
	5.1	AVAILABLE ADDRESS REGISTERS, KEY REGISTERS AND FLAG REGISTERS	23
	5.2	THE INSTALLATION AND BINDING PROCESS	23
	5.3	EXAMPLES	
6	ENC	RYPTION AND DECRYPTION	27
	6.1	KEY EXCHANGE	27
	6.2	ENABLING ENCRYPTION AND DECRYPTION	27
	6.3	THE FLAG REGISTER	27
	6.4	LINK LAYER ENCRYPTION	27
	6.5	Transport Layer Encryption	28
	6.6	MAILBOX PRE-ENCRYPTION	28
	6.7	EXAMPLES	29
7	TWO	-WAY COMMUNICATION	32
	7.1	MAILBOX REGISTER	32
	7.2	FLAG REGISTER / AUTO-MESSAGE FLAG REGISTER	33
	7.3	MAILBOXES	35
	7.4	AUTOMATICALLY REPLY WITH A STANDARD MESSAGE	
	7.5	AUTOMATICALLY REPLY WITH MESSAGE FROM A MAILBOX	
	7.6	AUTOMATICALLY REPLY WITH TEMPLATE FROM A MAILBOX	
	7.7	TWO-LEVEL AUTO-REPLY.	
	7.8	AUTOMATIC ADDRESSING	
	7.9	MBUS4: Key Challenge Function to support infinite number of installed slaves	
	7.10	Examples	40
		EATER MODE	
9	MBU	S4 EXTRA FEATURES	
	9.1	Antenna tuning feature	
	9.2	ITALIAN CIG EXTENSION OF WIRELESS M-BUS	43
	9.3	CATEGORY 1 RECEIVER	43
	9.4	WIZE PROTOCOL	
APPEN	NDIX	A CONFIGURATION COMMAND DETAILS	45
APPEN	NDIX		
APPEN	NDIX	C CONFIGURATION MEMORY DEFAULTS	62

APPENDIX D ADDITIONAL EXAMPLES	
DOCUMENT REVISION HISTORY	65
Table of Tables	
	_
Table 1 – MBUS Feature Sets Overview	
Table 2 - Configuration Commands overview	
Table 3 – Softcommands	
Table 5 – State names and descriptions.	
Table 6 – Timing numbers, from RESET or SLEEP to IDLE	
Table 7 – Timing numbers, in and out of CONFIG	
Table 8 – Timing numbers, in and out of MEMORY_CONFIG	
Table 12 – Timing numbers, configuration commands with arguments but no response data	
Table 15 – Standard message autoreply codes	
Table 16 – Configuration Memory	
Table of Figures	
Figure 1 – Block diagram	7
Figure 2 – Wireless M-Bus Link	
Figure 3 – Configuration mode flow diagram	
Figure 4 – UART interface packet transmission (RXD pin)	
Figure 5 – UART interface packet reception (TXD pin)	
Figure 6 – State diagram. State transitions for autosleep is not shown	
Figure 7 – Timing definitions, from RESET or SLEEP to IDLE	18
Figure 8 – Timing definitions, in and out of CONFIG	18
Figure 9 – Timing definitions, in and out of MEMORY_CONFIG	
Figure 13 – Timing definitions, commands with arguments but no response data	
Figure 16 – Current vs Time for Auto Sleeping Slaves	
Figure 17 – Installation and binding process	
Figure 18 – Encryption key lookup	
Figure 19 - Key challenge diagram	39
Table of Examples	
•	
Example 1 – Setting Install mode	
Example 2 – Binding a slave to a master	
Example 3 – Message with Link Layer encryption	
Example 4 – Message with Transport Layer encryption	
Example 5 – Write to mailbox Example 6 – Read mailbox	
Example 7 – Encrypt mailbox #1	
Example 8 – Changing RF Channel	
Example 9 - Changing MAN_ID	
Example 2 Changing in the Example 2	

Abbreviations

Abbreviation Description	
RSSI	Received Signal Strength Indicator
NTA 8130	Dutch companion standard
EN13757-4 (2013)	Wireless M-Bus Standard
OMS	Open Metering System, companion standard
NVM	Non-Volatile Memory
LBT	Listen Before Talk
SML	Short Message Standard, please see EN13757-4 for details
DLMS	Please see EN13757-4 for details
VIF	Value Information Field, please see EN13757-4 for details
DIF	Data Information Field, please see EN13757-4 for details

1 Introduction

1.1 Ouick Start

The Module has a UART interface for both Wireless M-Bus packet data and module configuration. Use the UART format with settings (19200, 8, 1, N, no flow control).

How do I configure the M-Bus mode, RF channel or any other parameter?

To change configurable parameters:

- 1. Send one byte to the module with the value 0x00 or assert the CONFIG-pin. This will take the module into configuration mode. More about configuration mode is in chapter 2.1
- 2. Use special commands to access the configuration registers and test modes. All the commands for the configuration are in chapter 2.2
- 3. Exit from configuration mode by sending the 'X' command.
- 4. Start using the module as normal in packet mode. You may need to reset the module for the changes to take effect. Details about sending and receiving packet data is in chapter 2.3.

How do I transmit data?

Send your data to the RXD pin on the module. The first byte of the message must contain the message length sent over UART. The maximum length byte is 0xF6. The link layer header is automatically added. The module will transmit the data when the whole packet is received. See page 11 for details about the frame format for transmitting data. Details about sending and receiving packet data is found in chapter 2.3.

How do I receive data?

Any received RF data packet with correct Wireless M-Bus format and check sums will be output on the TXD pin. Optionally the meter address (first M-Bus block) is added to the data string. The RSSI value (received signal strength) can optionally be appended to the message. Also, CRC and start/stop bytes can be added. See page 11 for details about the frame format for receiving data. Details about sending and receiving packet data is found in chapter 2.3.

What about the antenna?

In most cases a simple quarter wavelength wire or a PCB track will do. Connect a piece of wire to the RF pin with length corresponding to the quarter of a wavelength. For space limited products, contact Radiocrafts and we will recommend the best antenna solution for your application.

Radiocrafts also offer an Application Note on tuning a 169 MHz antenna in AN025, found here: https://radiocrafts.com/resources/application-notes/

1.2 Differences between RC11xx and RC17xx series

This User Manual describes the embedded protocol of the Wireless M-Bus modules from Radiocrafts. The MBUS firmware is available as different feature sets targeting specific applications. The hardware has the same size and pin-out for all frequency versions, and the different feature sets available are listed in the table below. The feature sets and the embedded functions are independent of the frequency, so this User Manual is valid for all versions RC11xx(HP)-MBUS3 and RC1701HP-MBUS4. Detailed information on how to use the different feature sets is found in this User Manual. Additional information about the Wireless M-Bus packet structure for NTA 8130 compliance is described in Application Note 011 and is available on request.

Table 1 – MBUS Feature Sets Overview

Feature S

	Featu	re Set
Feature List	RC11xx-MBUS (MBUS3™)	RC17xx-MBUS (MBUS4™)
General	General Wireless M-Bus modem, with OMS feature set.	Wireless M-Bus mode N at 169 MHz
Network role	Master, Slave or Repeater	Master, Slave or Repeater
Modes	C1, S1, S2, T1, T2	N1, N2
Encryption	AES mode 4 and 5, and ELL encryption mode 1	AES mode 4 and 5, and ELL encryption mode 1
Installation mode	Yes, according to OMS	Yes
Number of installed meters	Up to 64	256 internally, unlimited externally (>1000 meters per concentrator)
Filter function	Master only receives messages from installed/registered meters (optional)	Master only receives messages from installed/registered meters (optional)
Two-way communication	Yes, according to OMS	Yes, for N2 mode
Automatic message generation from Master	Yes, patented automatic message generation. According to OMS. Supporting two-way slaves. Standard response or a predefined message from mailboxes or templates.	Yes, patented auto message generation. Special support for handling of > 1000 meters (Slaves).

The command set used to configure the MBUS modules are described in Appendix A.

1.3 Optional custom specific version

As an option to the standard feature sets, a full Wireless M-Bus application layer can be integrated in the module based on customer specification. In this case all the application layer protocol and timing will be handled internally by the module. Radiocrafts offer multiple such variants:

- MBUS with Pulse Counter
 - o RC1140/60/70/80-MPC1
 - o RC1701HP-MPC1
- MBUS Sensor Module
 - o RC1180-MSM
 - o RC1701HP-MSM
- Wize protocol
 - o RC1701HP-WIZE

1.4 Important note on patented technology

Some of the technical solutions described in this User Manual are based on patented technology. In particular the methods used in the MBUS3 and MBUS4 to meet the T2 and N2 timing requirements for a master, using an address register, a flag register, an encryption key register combined with an auto-message generator for standard messages and its combination with a mailbox with pre-generated messages or templates, and a given message priority, depending on incoming messages, are subject to patenting.

Any infringements of patents and IP rights held by Radiocrafts will be prosecuted to the fullest extent.

2 Basic Functionality

The figure below shows a simplified block diagram of the module:

Figure 1 - Block diagram

The host use the UART Interface to send and receive Wireless M-Bus data. The UART packet content, like the addition of RSSI, CRC and start/stop bytes, can be changed in the configuration mode. The UART packet always starts with a Length byte (unless it is a one-byte command, or the module is in configuration mode).

When the module receives a Wireless M-Bus packet over RF it will send the packet over the UART interface on the TXD line. When the host MCU wants to transmit a Wireless M-Bus packet over the RF, it must send the packet through the UART interface on the RXD line.

Note, while receiving data over the air, the module will not accept data on the UART. It is therefore recommended to use UART HW flow control (CTS) to avoid losing data or the module receiving a wrong length byte.

Figure 2 - Wireless M-Bus Link

2.1 UART Interface – Module Configuration

The configuration of the module can be changed in-circuit from the host during operation, at the time of installation of the equipment or at the manufacturing test. The configuration is changed by sending commands on the UART interface after the module is set in configuration mode. The configuration mode is entered by sending 0x00 to the module, or by asserting the CONFIG pin (set low). In this case the 0x00 is not interpreted a Length byte, but a single byte command to enter configuration mode.

In configuration mode the module will respond by sending a '>' prompt on the TXD pin. This indicates that the module is ready to receive commands. The CONFIG pin (if used) can then be de-asserted.

Note! The CONFIG pin must be de-asserted before the Exit command ('X') is sent to the module in order to return to normal operation.

After a command is executed, the module responds with the '>' prompt character again, indicating it is ready for a new command. Do not send a new command before the '>' prompt is received. The time required to execute a command can vary depending on the command (see the Timing Information section). There is no '>' prompt after the 'X' exit command.

The parameters that are set by dedicated configuration commands ('C,' 'P' and so on) take immediate effect after returning to normal operation (IDLE) but will not be stored in non-volatile memory and will be lost in case the supply power is turned off or if the module is reset. These parameters are for example the radio channel and output power.

Permanent changes of parameters can be done by writing to the configuration memory using the memory command 'M.' These are for example *default* radio channel, *default* output power and M-Bus mode, see Appendix A for details.

Figure 3 illustrates how to use the UART interface to enter configuration mode, change configuration parameters and return to IDLE mode.

Figure 3 - Configuration mode flow diagram

2.2 UART Interface -Configuration Commands

The UART interface is connected to a command and packet engine. Table 2 shows an overview of the available commands when the module is in configuration mode. *The detail for each command is found in Appendix A*.

Table 2 - Configuration Commands overview

C: ASCII	ommand hex	Parameter	MBUS3	MBUS4	Stored in NVM (Flash)	Stored in RAM
'A'	0x41	Auto-message flags	√	√	X	√
'B'	0x42	Bind	√	√	√	X
,C,	0x43	Channel	√	√	X	√
'E'	0x45	Encrypt	√	√	X	√
'F'	0x46	C-field	√	√	X	√
'G'	0x47	M-Bus mode	√	√	Х	√
7'	0x49	Install	√	√	X	√
'K'	0x4B	Key register	√	√	√	X
'L'	0x4C	List binding	√	√	√	X
'M'	0x4D	Memory configuration	√	√	√	X
'N'	0x4E	Access Number	√	√	X	√
'O'	0x4F	Read Auto-message flag register	√	√	X	√
'P'	0x50	Output power	√	√	X	√
'Q'	0x51	Quality Indicator	√	√	X	√
'R'	0x52	Read mailbox	√	√	Х	√
'S'	0x53	Signal Strength (RSSI)	√	√	Х	√
'T'	0x54	Destination address	√	√	X	√
'U'	0x55	Temperature monitoring	√	√	X	√
'V'	0x56	Voltage monitoring	√	√	Х	√
'W'	0x57	Write to mailbox	√	√	X	√
'X'	0x58	Exit command	√	√	X	√
Y'	0x59	Memory Read one byte	✓	√	X	√
ʻZ'	0x5A	Sleep mode				√
ʻa'	0x61	Sleep mode Auto-message flags for 4 slaves in RAM X X				√
ʻb'	0x62	Bind for 4 slaves in RAM	Х	✓	X	√
'k'	0x6B	Key register for 4 slaves in RAM	Х	√	X	✓
T	0x6C	List binding for 4 slaves in RAM	X	√	X	√
ʻo'	0x6F	Read Auto-message flag register for 4 slaves in RAM	Х	✓	X	√
's'	0x73	Continuous Signal Strength (RSSI)	Х	✓	X	√
'0'	0x30	List Configuration Memory	✓	✓	X	√

ASCII	Command hex	Parameter	MBUS3	MBUS4	Stored in NVM (Flash)	Stored in RAM
'1'	0x31	Test mode 1	✓	✓	X	✓
'2'	0x32	Test mode 2	✓	✓	Х	√
'3'	0x33	Test mode 3	✓	✓	Х	√
'4'	0x34	Test mode 4	✓	✓	Х	√
'7'	0x37	Test mode 7	Х	√	Х	√
'8'	0x38	Test mode 8	Х	✓	X	√
'@RC'	0x40 0x52 0x43	Reset Configuration to factory defaults	✓	✓	Х	√
'@RR'	0x40 0x52 0x52	Reset Radio	√	√	X	✓

2.3 UART Interface – Send and receive messages

The module acts as a buffered packet radio, hence all data to be sent is stored in the module before they are transmitted by the RF circuitry. Likewise, when data is received, they are stored in the module before they are sent to the host. This allows the communication controller to add address information, CRC, and encryption during transmission, and to do error check and decryption of the received data.

In normal data mode, the first byte sent to the module is interpreted as the Length field. The module will then read that number of bytes from the UART, add packet information according to module configuration and transmit. The maximum length of the message sent to the module is 0xF6, the minimum length is 0x01. The maximum length corresponds to 255 bytes including the link layer as transmitted on the air.

Note, the module is "deaf" while receiving data over the air. If the module is configured for bi-directional use (not only as transmitter), but care should also be taken not to send data to the module while busy by using the UART hardware handshake (if enabled, CTS is high during radio reception). The host may halt transfer data from the module by pulling RTS high (if enabled).

The Length byte values > 0xF6 have been given some special meaning in the RC modules and are referred to as single byte "soft commands" since they are commands that are sent when the module is in normal data mode and not in command and configuration mode. As mentioned above, 0x00 is also an exception used to enter command and configuration mode.

Table 3 - Soft commands.

Length byte / soft command	WBUS3	MBUS4	Set
0x00	✓	✓	Set the module in command and configuration mode
0x01-0xF6	✓	√	Legal length values
0xF7-0xF9	✓	√	Illegal length values. Reserved for future use. Module will return to IDLE.
0xFA	X	√	Override LBT
0xFB	X	√	No response message to be sent, module will go to IDLE mode
0xFC	X	✓	"Key challenge" transfer from host to module

Page **10** of **66**

Length byte / soft command	MBUS3	MBUS4	Set
0xFD	X	✓	Set module in IDLE mode, enable RF receiver (use after SLEEP)
0xFE	✓	✓	Module will send "empty" message (link layer only, no application layer)
0xFF	√	✓	Set module in IDLE mode, disable RF receiver (UART only)

Frame format for transmitting data

The data frame for the UART RXD pin (input for transmitting a Wireless M-Bus packet) is built like this:

Figure 4 – UART interface packet transmission (RXD pin)

L is the length (not including the length byte itself), followed by the application data with the CI byte first. CI is the Control Information byte. The application data typically contains the application header (transport layer), and data points with VIF and DIF codes. The application data can also be SML or DMLS or manufacturer specific.

An Extended Link Layer (ELL) can be added before the application data using this structure:

The HEADER and C-field (and adjusted L value) is added to the Wireless M-Bus packet automatically by the module before transmitting over RF and both can be changed in configuration mode.

To transmit only a HEADER without Application data (CI+APPL_DATA) a L=0xFE can be sent to the module UART without additional bytes.

Frame format when receiving data

The data frame for the UART TDX pin (Output for received Wireless M-Bus packets) is built like this:

Figure 5 – UART interface packet reception (TXD pin)

Data in blue and yellow are optional output parts of the UART message and can be enabled in configuration mode by the DATA_INTERFACE and RSSI_MODE configuration parameters.

L is the length byte and is always present. It does not include itself or the START/STOP bytes but will include RSSI and CRC if enabled. CRC is calculated from length byte including RSSI (if enabled).

Note! The length bytes itself must be reduced by 2 before calculating CRC on host. The length byte was shorter at calculation in module as the CRC was not added at time of calculation.

When setting DATA_INTERFACE = 1, the received HEADER will not be sent on the UART (typically used on a slave). However, to be able to notify the external application when an Acknowledgement is received ("empty" frame), a special string can be used. By setting DATA_INTERFACE = 3, the two-byte string 00:E5h (i.e., L = 0) will be sent on the UART when an empty acknowledge frame is received.

Application data (CI + APPL_DATA) is always present (except when only a HEADER is received).

For host applications using a UART buffer the timing information used for parsing could be lost. In this case a start and stop byte can be used. Setting DATA_INTERFACE = 4 will add a START byte (68h) and a STOP byte (16h) to the message. This is only used for the module-to-host communication direction (TXD). Setting DATA_INTERFACE = 8 will add a two-byte CRC checksum, and DATA_INTERFACE = 0Ch will add START/STOP bytes and CRC. The CRC is sent MSByte first.

The RSSI value is appended when RSSI_MODE = 1.

2.4 Network Topology

A Wireless M-Bus supported metering system normally consists of a number of heat-, gas-, water and/or electricity meters which reports their meteorological readings to a concentrator. The concentrator acts as the Master in the system while the meters are Slaves. In the standard the Master is referred to as "Other."

The Radiocrafts Wireless M-Bus family of modules can be configured to have a role as either Master or Slave. The Slave contains a unique address, and when sending a meter reading this address is added to the wireless message. The message from a Slave does not contain any Master address but the Master module within range will receive the message and based on the Slave address (if the Slave is installed and the Master is configured for filtering), it will decode the message and send the data on its serial interface (TXD-pin).

In two-way communication modes, the battery-operated meter (slave) will keep the receiver "on" for a brief time. During this time slot the master can acknowledge the received message in order to open the communication channel (NTA 8130) or send a command (OMS) and thereby start a communication sequence.

MBUS3 (OMS) and MBUS4 also allows for a one-way (unidirectional) repeater. The repeater will re-transmit all messages from slaves within range. Modules with MBUS3 and MBUS4 feature sets can be configured as a repeater.

MBUS3 has since its original release been extended to support the new C-mode (Compact mode), in addition to OMS functionality. A unique feature of MBUS3 is that T mode and C mode messages can be received in parallel with the same configuration.

For battery operated devices the slave is always initiating the communication, and the master must then transmit (if need) within a brief time window (2-3 ms in the T mode). After one such "ping-pong" sequence, the slave will

Page **12** of **66**

have a pause (enter sleep mode) for 2-5 seconds, before it again does a new transmission allowing the master to do another transmission. This means that all messages to be sent from the master must be ready and transmitted within a very short time. The MBUS3 Auto-message generator and Mailbox features make this task easy and doable (patented implementation).

MBUS3 supports 64 slaves registered in a master.

MBUS3 also support reception of mode C. Mode C messages can be received in combination with mode T. The module also automatically receives and distinguish between Frame Format A and B. The current implementation supports C1 mode (unidirectional) as specified in the EN 13757-4 (2013). C2 mode timing is currently not supported. C mode meters can be installed inside the Master module, optionally with encryption keys, mixed with T mode meters.

The module supports the new Extended Link Layer (ELL), its new AES-128-CTR mode of encryption, and the new compact frame formats, all according to EN13757-4 (2013). The new ELL is available for all modes.

The MBUS4 supports the mode N (169 MHz) variant of the Wireless M-Bus standard as specified in the EN 13757-4 (2013). The implementation supports both N1 (unidirectional communication) and N2 (bi-directional communication). That is, two-way communications with transmission and reception by both Slave and Master is available, including the two-way timing for sleeping Slaves.

The MBUS4 functionality is like the MBUS3 functionality, with the addition of the Master supporting 256 meters (Slaves) internally and > 1000 Slaves registered externally (in the host).

Like the MBUS3, the MBUS4 Master can be configured to receive all messages or only messages from installed meters. Messages to/from installed meters can be encrypted/decrypted.

The MBUS4 receives and decodes mode N with both Frame Format A and B automatically in real-time. The Frame Format used for transmission of messages is set by the "PREAMBLE_LENGTH" parameter, as described below.

The number of channels available in mode N were increased in the 2018 revision of EN13757-4. This revision also added a new data rate, 6.4 kbps. The channel and data rate settings to support this are shown below.

The MBUS4 support both Application Layer (i.e., Transport Layer) encryption and the new Link Layer Encryption, using the Extended Link Layer, as specified in EN13757-4 (2013). The module accepts all CI-fields and will automatically use the correct encryption scheme. Encryption / decryption is enabled in the Flag Register. The default value of the Flag Register encryption / decryption flags is set using the ENCRYPT_FLAG / DECRYPT_FLAG configuration parameters as for MBUS3. When ELL is used and encryption is enabled, the module also automatically adds the correct Payload CRC. The Payload CRC can therefore be set to 0x00 by the host in this case.

2.5 MBUS Basic functionality

The module offers a buffered packet radio acting as a Wireless M-Bus modem. The module contains a fully embedded protocol supporting the following modes:

- Stationary mode S (S1, S1-m, S2)
- Frequent transmit mode T (T1 and T2)
- Frequent receive mode R2
- C1 mode
- Narrowband mode N (N1 and N2)

The mode is configurable by the MBUS_MODE parameter.

The required M-Bus mode is configured by setting the module in configuration mode and entering appropriate UART commands. The following modes are supported:

Table 4 - M-Bus mode overview

M-Bus Mode	Set	Comments
S1/S2	MBUS_MODE = 0	The RF channel (channel 11) and data rate
short preamble	PREAMBLE_LENGTH = 0	(32.768 kchip/s) are set internally in the
S1/S2	MBUS_MODE = 0	module according to the S mode and will
long preamble	PREAMBLE_LENGTH = 1	override any settings in the RF_CHANNEL
		and RF_DATA_RATE configuration
		registers. This setting can also be used for
		T2 mode slave receive and master transmit.
T1	MBUS_MODE = 1	The RF channel (channel 12), data rate (100
		kchip/s) and preamble length are set
		internally in the module according to the T
		mode and will override any settings in the
		RF_CHANNEL, RF_DATARATE and
		PREAMBLE_LENGTH configuration
		registers. This setting can also be used for
TO 1	145110 14055	T2 mode slave transmit and master receive.
T2 slave	MBUS_MODE = 2	The RF channel (channel 11 or 12), data rate (32.768
T0	NETWORK_ROLE = 0	or 100 kchip/s) and preamble length are set internally
T2 master	MBUS_MODE = 2	in the module according to the T2 mode and the selected Network Role, either being a Slave
	NETWORK_ROLE = 1	(NETWORK_ROLE = 0) or a Master (NETWORK_ROLE
		= 1) and change according to receive/transmit. It will
		override any setting in the RF_CHANNEL
		configuration register.
R2	RF CHANNEL = 1-10	The data rate (4.8 kchip/s) and preamble length are
112	MBUS_MODE = 4	set internally in the module according to the R mode.
C1	MBUS_MODE = 9	occurrentary in the module according to the remode.
C2	MBUS_MODE = 8	
C1+T2	MBUS_MODE = 10	The RF channel, data rate and preamble length are
C1+T1	MBUS_MODE = 11	set internally in the module
N1	MBUS_MODE = 17	
N2	MBUS_MODE = 16	

The module supports automatic generation of the Wireless M-Bus frame, which is:

- Preamble (header + synchronisation)
- Adding the first block (C-field and address/manufacturing ID)
- CRC
- Post amble

The RF signal is Manchester coded or "3 out of 6" coded for increased signal integrity (S and T modes).

The default M-Bus mode is entered and stored in the modules' non-volatile memory (MBUS_MODE). The M-Bus mode can also be changed using the 'G' command.

The default C-field is entered and stored in the modules' non-volatile memory (CONTROL_FIELD). The C-field can also be changed using the 'F' command (volatile memory).

The default Manufacturer ID and unique meter Address is entered and stored in the modules' non-volatile memory. The destination address (or module address) can also be changed using the 'T' command. Using the 'T' command, the address is not stored in non-volatile memory. To do a permanent change, use the 'M' command.

The module has an internal buffer and transmits application data as soon as the whole packet is received based on the packet length (first byte of the application frame). The module also has a timeout feature that will empty the input buffer in case of false data packets. The default timeout is 2 seconds. The maximum total payload is 246 bytes, giving 255 bytes when including the header in the first block.

3 Timing

This chapter describes the function critical timing between different states and for some commands/operations in configuration mode.

3.1 States overview

The figure below shows the different states of the module. Table 5 explains the details of each state.

Figure 6 - State diagram. State transitions for auto sleep is not shown.

Table 5 – State names and descriptions

State	Description
RESET	Module is reset. All configurations not stored in NVM are lost.
SLEEP	The module is in a low power consumption mode and needs to be woken up by
	sending 0xFF on UART RXD to enter IDLE state.
IDLE	This is the normal state where the module both searches for preamble on RF (if
	enabled) and wait for a character to be received on the UART.
RXD	The state when receiving characters on UART from the host, filling up the internal
	buffer.
TX	When the data is transmitted on the air.
RX	When data is received from the air after preamble detection.
TXD	The state where the received data is sent to the host on the UART.
CONFIG	CONFIG is the configuration mode, the state entered by sending 0x00 or asserting
	the CONFIG pin and is entered during parameter configuration.
MEMORY_CONFIG	MEMORY CONFIG is the sub-state of CONFIG entered by the 'M' command where
	the non-volatile configuration memory is being programmed.

3.2 Timing – from RESET and SLEEP to IDLE

Figure 7 - Timing definitions, from RESET or SLEEP to IDLE

Table 6 - Timing numbers, from RESET or SLEEP to IDLE

Symbol	MBUS3	MBUS4	Description / Note
t _{RESET-IDLE}	6.6 ms	9.1 ms	
t _{SLEEP-IDLE}	1.6 ms	3.2 ms	For UART data rates up to 4.8 kBd the sequence 0xFF: 0x00 can be sent without delay (from Sleep to Config). For higher UART baud rates, add 2 ms delay before setting Config mode

3.3 Timing – in and out of CONFIG mode

For $t_{\text{CONFIG_PROMPT}}$ it is recommended to

Figure 8 - Timing definitions, in and out of CONFIG

Table 7 - Timing numbers, in and out of CONFIG

Symbol	MBUS3	MBUS4	Description / Note
t _{CONFIG-PROMPT}	Wait for	prompt	Time from 0x00 on UART RXD or CONFIG pin is set low until
			prompt (">") is received in UART TXD
t _{CONFIG-IDLE}	146us	1.2ms	Time from end of 'X' character on UART RXD to IDLE
t _{CONFIG-SLEEP}	_{_EEP} ~150us		Time from end of 'Z' character on UART RXD to IDLE

3.4 Timing – Programming Non-Volatile Memory (NVM)

When writing to NVM the operation must not be interrupted by reset or power off. This can cause the memory to be corrupted. Therefore, it is important to wait for the prompt on TXD after issuing such commands.

M-command, @RC-command

Both the M-command and the @RC-command are programming the configuration area of the NVM.

Figure 9 – Timing definitions, in and out of MEMORY_CONFIG

Table 8 - Timing numbers, in and out of MEMORY_CONFIG

Symbol	MBUS3	MBUS4	Description / Note
tmemory-config	31 ms	31ms	In this period the internal flash (non-volatile memory) is programmed. Do not reset, turn the module off, or allow any power supply dips in this period as it may cause permanent error in the Flash configuration memory. After the last command parameter byte, the host should wait for the '>' prompt before any further action is done to ensure correct reconfiguration.

B, K - command

These commands are reading back, changing, and writing a larger portion of the NVM and thus uses longer time than the M-command. They too return the prompt character, and it is important to wait for it.

Figure 10 – Timing definitions, commands with arguments but no response data.

Table 9 - Timing numbers, configuration commands with arguments but no response data

Command	Parameter	MBUS3	MBUS4	Comment
Any	T _{BYTE}			Varies with UART data rate
Any	T _{UART_BYTE}			Varies with UART data rate
B, K	T _{WAIT_1}	3.9 ms / 7.8ms	~50us	
B, K	T _{WAIT_2}	45 ms	55 ms	In this period the internal flash (non-volatile memory) is programmed. Do not reset, turn the module off, or allow any power supply dips in this period as it may cause permanent error in the Flash configuration memory. After the last command parameter byte, the host should wait for the '>' prompt before any further action is done to ensure correct re-configuration.

3.5 LED indicator

There are two LED driver outputs, LED0 and LED1, see Data Sheet for pinout. These can be configured to indicate the current status of the module and is configured by LED_CONTROL.

Table 10 - LED indicators configuration

LED_CONTROL	LED0	LED1	Comment
0x01	RX	TX	The LEDs are indicating ongoing radio packet reception (RX), and packet transmission (TX). The RX indicator will turn on after the preamble, synch and Length byte is received (Note, the packet may still be discarded due to CRC error or wrong address). The TX indicator is on during the whole transmission of the packet starting with pre-amble.
0x02	RF RX	UART RX	The LEDs are indicating when the radio is listening (RF RX), and when the UART is listening for data (UART RX).
0x03	RX TXD	TX	The LEDs are indicating when an accepted radio packet is being transferred to the host over UART (RX TXD), and packet transmission (TX). The RX TXD indicator will turn on after the received packet has been verified and the address is accepted. The TX indicator is on during the whole transmission of the packet starting with pre-amble (same as for setting 0x01).

4 Power Management

There are diverse ways to minimize the total current consumption and thus extend the battery lifetime for battery operated devices. What determines the battery lifetime is how much time the module spends in the modes where current consumption is "high."

The Radiocrafts modules offers several configuration options to allow the module to be "off" for an extensive part of the time:

Page **20** of **66**

- Manual SLEEP function ('Z'-command from config mode)
- Automatic SLEEP functions (SLEEP_MODE configuration parameter)
- o IDLE mode without listening to RF.
- o Turn off module completely (not recommended)

The details of these methods are described in the following subchapters.

4.1 Manual SLEEP function

The low power SLEEP mode is manually entered by using the SLEEP command 'Z' after the module is set in configuration mode.

In SLEEP mode the module will not receive or detect incoming data, neither from the host (UART port) nor from the air. The module is awakened from the SLEEP mode by sending the wake-up byte 0xFF on the UART RXD line (use a UART Baud rate > 4.8 kBd due to a maximum pulse length requirement). After the module has woken up (see Timing Information) it is ready to receive data on the UART or from the air. The SLEEP command can be used for both Master and Slave.

All configuration settings and RAM values are retained during SLEEP.

4.2 MBUSx Automatic Sleep

It is also possible to configure the module to enter SLEEP automatically after a message has been transmitted (SLEEP_MODE=1). With this setup the module has to enter TX-mode (transmit a message) after power-on before entering SLEEP mode first time.

The Slave has special support for automatic sleep after data transmission. If automatic SLEEP after TX is enabled (SLEEP_MODE = 1), the module will automatically go to sleep after data transmission, if a message is not received. The automatic sleep is done after any message transmitted. The slave host application is responsible for waking up the module for a re-transmission in 2-5 seconds if a communication sequence was started, but no reply received from the master.

If automatic SLEEP after RX (and TX) is enabled (SLEEP_MODE = 3), the module will automatically go to sleep after data reception and the message is sent to the host over the UART. This feature should normally only be used for a Slave.

4.3 IDLE mode without listening to RF

A '0xFF' byte will wake up a sleeping Slave into a low power idle mode (IDLE). The Slave will only accept UART input (RXD UART) in this IDLE mode, not RF, to save current. The current saving depends on UART rate and gives less current consumption for low UART rates (but data transfer takes longer time) Figure 11 illustrates current vs time for a slave configured for auto sleep at 2.4 kBaud UART rate when receiving acknowledge from Master after the first transmission.

An additional '0xFF' byte in IDLE mode will force the Slave into RX listening mode to enable RF reception before transmitting.

Figure 11 - Current vs Time for Auto Sleeping Slaves

4.4 Power cycling

It is not recommended to turn off the module as an alternative to using SLEEP mode. The combination of extremely low SLEEP current and fast start-up gives a lower overall current consumption.

5 Installation and Binding

In order to use encryption or two-way communication (or both), slaves must be installed at the gateway. The installation feature can also be used to filter out messages from the slaves of interest. When INSTALL_MODE = 0x00 (Filter on), only messages from the installed slaves will be output on UART.

5.1 Available address registers, key registers, and flag registers

To bind a slave to a master, the slave's address must be stored in an address register on the master. MBUS3 has 64 such address registers, numbered 1-64. MBUS4 has 254 address registers, 4 of which are in RAM only.

MBUS3 has the same number of address registers, key registers and flag registers, and an installed slave must use the same number for address, key, and flags.

MBUS4 has 254 address registers, 254 key registers and 132 flag registers. However, MBUS4 has additional commands and features so that slave addresses and keys can be stored in the host MCU. It also has 4 RAM-based address/key/flag numbers that can be used to set up two-way communication to any slave. You can read more about this in chapter 7.9. The table below shows an overview of address register numbers, key, and flag registers.

#	Address register	Key register	Flag register
1	MBUS3 & MBUS4	MBUS3 & MBUS4	MBUS3 & MBUS4
64	(NVM)	(NVM)	(NVM)
65	MBUS4	MBUS4	MBUS4
128	(NVM)	(NVM)	(NVM)
129	MBUS4	MBUS4	MBUS4
132	(RAM)	(RAM)	(RAM)
133	MBUS4 (NVM)	MBUS4 (NVM)	
254			

5.2 The installation and binding process

The installation and binding process can be divided as such:

- Gateway is set into INSTALL_MODE = 0x01. This can be done by using the 'I'-command. In this mode all
 incoming messages of type SND-IR will be output on UART TXD. Other message types will be ignored.
- Host MCU evaluates SND-IR message and extracts address.
- Host MCU has control over which installation addresses that are available and decides on which Installation address to install the slave.
- The host MCU sends a Bind command ('B') to Radiocrafts module with installation address and slave address.
- The host MCU sets INSTALL_MODE = 0x00 (Filter on).
- The host MCU sets up two-way communication so that next time the same slave sends SND-IR message it will be replied automatically with CNF-IR (optional)

Page **23** of **66**

A typical sequence for installing a slave is shown in Figure 12

Figure 12 - Installation and binding process

5.3 Examples

Example 1 - Setting Install mode

Example

This example shows how to enter Install mode, the first step of the installation and binding process. Before sending the I-command you must set the module in configuration mode and wait for prompt (>).

Command	Hex	Response	Comment/Note
Enter	0x00	'>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin.
			De-assert CONFIG after '>' prompt
T	0x49	'>'	I-command entered.
			Wait for '>' prompt.
1	0x01	'>'	Command argument.
			Wait for '>' prompt.
(A new command o	an be issued l	nere)	·
'X'	0x58	(none)	Exit CONFIG mode.
		. ,	Module returns to IDLE state

Example 2 - Binding a slave to a master

MAN_ID1 MAN_ID2 ADDR_ID1 ADDR_ID2 ADDR_ID3 ADDR_ID4 ADDR_VER ADDR_DEV

Example

Before you run the code below:

- Set module in configuration mode
- Set installation mode ('I' command).

In this example a slave with the following address will be bound to address register #2.

)xAB	0xCD	0x12	0x34	0x56	0x78	0x01	0x04
	Command	Hex	Response	Comment	/Note		
	'B'	0x42	>		nd entered.		
				Wait for '>	' prompt		
	2	0x02	(none)	Bind to ad	dress register	#2	
		0x78		ADDR_ID ((4 bytes)		
		0x56		Least sign	ificant byte fir	rst	
		0x34		_	-		
		0x12					
		0xCD		MAN_ID			
		0xAB		Least sigr	ificant byte fir	st	
		0x01		ADDR_VEI	R		
		0x04	>	ADDR_DE'	V		
(A ne	ew command c	an be issued l	here)				
	'X'	0x58	(none)	Exit CONF	IG mode.		
				Module re	turns to IDLE:	state	

6 Encryption and decryption

The module supports AES-128 encryption for both extended link layer (ELL) encryption and transport layer (TPL) encryption.

6.1 Key exchange

When a slave is produced, it is normally programmed with a unique ID and a corresponding unique key. These ID-key pairs must be kept in a central database.

When a slave requests to be installed at a gateway, the gateway host MCU must request the encryption key from the central utility data base. This is done over a secure connection. The host MCU then programs the key for the slave into the same register location number as is used for installing the slave ID. The 'K'-command is used for this.

The slave must have its own key installed at register location number 0x01.

Figure 13 - Encryption key lookup

6.2 Enabling Encryption and decryption

When the key is registered on the master side, the slave and master can start using encryption.

Two conditions need to be met for encryption and decryption to take place:

- 1. Encrypt or decrypt flag (or both) needs to be set in the flag register for each slave that requires encryption. For the gateway, the flag register corresponding to that particular slave needs to be used. On the slave side register number 1 must be used.
- 2. Encryption needs to be defined in the packet header when sending the packet to the RC1xxx-MBUSx module. Here there are two options, and how encryption is defined is slightly different for the two options.
 - Link Layer Encryption
 - o Transport Layer Encryption

6.3 The flag registers

There are two configuration parameters in NVM named ENCRYPT and DECRYPT. These will set the encrypt/decrypt flags in the flag registers for all register location numbers when the device is booted. The flag registers are in RAM and are also referred to as auto-message flag registers. They can be edited with the 'A'-command.

6.4 Link Layer Encryption

If you want to use Link Layer encryption, you need to use the Extended Link Layer (ELL).

If both Link Layer encryption and Transport Layer Encryption is defined – Link Layer encryption will be used.

The ELL encryption mode 1, uses the counter mode (AES-128-CTR) and does not need any padding of data.

For ELL encryption the module will automatically add or check the Payload CRC if the ENCRYPT_FLAG or DECRYPT_FLAG parameters are set with &0x02.

6.5 Transport Layer Encryption

Transport Layer Encryption can be used for all message types with short or long header. It cannot be used for messages with «no header». Security modes 4 and 5 are supported.

If both Link Layer encryption and Transport Layer Encryption is defined - Link Layer encryption will be used.

The TPL encryption uses block mode (AES-128-CBC) and need padding to 16-byte blocks. The Configuration Word must set encryption mode 0x04 or 0x05. If encryption mode is set to 0x00 the message will not be encrypted even if flags are set. When using 0x05, the application must add the two encryption verification bytes (0x2F) after the header. The Initialization Vector for the encryption is extracted from the long header (for CI-fields 0x5B, 0x60, 0x64, 0x6C, 0x6D, 0x72, 0x7C, 0x7E, 0x80 and 0x8B). For the short header (CI-field fields 0x5A, 0x61, 0x65, 0x7A, 0x7D, 0x7F and 0x8A) the Initialization Vector is partly from the link layer header (destination address) and the short application header.

The Access Counter byte in the application header is used by the encryption, and the counter must be incremented in order to avoid repetitive messages. When using the mailbox template, the counter is automatically incremented by the module (see description of two-level buffering).

6.6 Mailbox pre-encryption

The 'E' command can be used to encrypt a message in the Mailbox before it is sent. This is done to save time and needs to be done in T2-mode if the message to be sent back via the mailbox is more than one block.

6.7 Examples

Example 3 - Message with Link Layer encryption

Example

Given that the conditions below are met, the packet shown below can be sent over the air and will be encrypted.

- Slave is registered on master
- Slave has its own key in key register 1
- Master has the slave's key at the register where slave is installed
- Encrypt/decrypt flags are set in flag registers

Field	Hex	Comment/Note
L	0xyy	Length
С	0x44	C-field (0x44 = SND-NR). Added automatically.
		Set value in configuration mode during initialization
MAN_ID2	0xAB	Manufacturer ID. MSB first. Added automatically.
MAN_ID1	0xCD	Set value in configuration mode during initialization.
U_ID4	0x12	Unique ID. MSB first. Added automatically.
U_ID3	0x34	Set value in configuration mode during initialization.
U_ID2	0x56	
U_ID1	0x78	
VER	0x01	Version. Added automatically.
		Set value in configuration mode during initialization.
DEV	0x04	Device Type ($0x04$ = Heat meter). Added automatically
		Set value in configuration mode during initialization.
CI		CI field for the Extended Link Layer
CC		
ACC		
CI	0x78	CI field for the Application Layer. No header.
DIF	0x01	User data DIF field
VIF	0x02	User data VIF field
DATA	0x03	User data
DATA	0x04	User data
DIF	0x05	User data DIF field
VIF	0x06	User data VIF field
DATA	0x07	User data
DATA	0x08	User data
RSSI	-	Optional. Controlled by RSSI_MODE
CRC	-	Optional. Controlled by DATA_INTERFACE

Based on the above this translates to the following packet when sent over UART 0x14 0xAB 0xCD 0x12 0x34 0x56 0x78 0x01 0x04 0xyy 0xyy 0xyy 0xaa 0x01 0x02 0x03 0x04 0x05 0x06 0x07 0x08

Example 4 – Message with Transport Layer encryption

Example

Given that the conditions below are met, the packet shown below can be sent over the air and will be encrypted.

- Slave is registered on master at slave address #1
- Slave has its own key in key register #1
- Master has the slave key at the register where slave is installed (#1)
- Encrypt/decrypt flags are set in flag registers

LC	LL_HEADER	TPL_LONG_HEADER	APPLICATION DATA	
ı	MID1 MID2 UID2 UID3 UID4 VER	CI UID4 UID3 UID1 MID1 MID1 WER DEV AN STAT CF2	PAD1 CI DIF VIF DATA DATA DATA DIF VIF PAD2 PAD2 PAD2	RSSI

L 0x26 Length of MBUS packet. C 0x44 C-field (0x44 = SND-NR). Added automatically. Set value in configuration mode during initialization MAN_ID1 0xAB Manufacturer ID. MSB first. Added automatically. MAN_ID2 0xCD Set value in configuration mode during initialization. U_ID1 0x12 Unique ID. MSB first. Added automatically. U_ID2 0x34 Set value in configuration mode during initialization. U_ID3 0x56 U_ID4 0x78 VER 0x01 Version. Added automatically. Set value in configuration mode during initialization. DEV 0x04 Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization. CI 0x72 CI field (0x72 = Long header). UID4 0x78 Unique ID. LSB first. Not added automatically. UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. STAT 0x00 Status CF2 0x10 Configuration Word 2 CF1 0xC5 Configuration Word 1	Field	Hex	Comment/Note
Set value in configuration mode during initialization	L	0x26	Length of MBUS packet.
MAN_ID1 MAN_ID20xAB 0xCDManufacturer ID. MSB first. Added automatically.U_ID1 U_ID2 U_ID3 U_ID40x56 0x78Unique ID. MSB first. Added automatically.VER0x01Version. Added automatically.DEV0x04Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization.CI0x72 UID4 Set value in configuration mode during initialization.CI0x72 UID4CI field (0x72 = Long header).UID4 UID3 UID3 UID4 UID4 UID1 0x78 UID1Unique ID. LSB first. Not added automatically.MID2 MID2 MID2 VER0xCD 0x04 0x01 Version. Not added automatically.VER Ox01 Version. Not added automatically.DEV Ox04 Device Type. Not added automatically.AN STAT CF20x10 Oxnfiguration Word 2	С	0x44	C-field (0x44 = SND-NR). Added automatically.
MAN_ID2			Set value in configuration mode during initialization
U_ID1	MAN_ID1	0xAB	Manufacturer ID. MSB first. Added automatically.
U_ID2	MAN_ID2	0xCD	Set value in configuration mode during initialization.
U_ID3	U_ID1	0x12	Unique ID. MSB first. Added automatically.
U_ID40x78VER0x01Version. Added automatically. Set value in configuration mode during initialization.DEV0x04Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization.CI0x72CI field (0x72 = Long header).UID40x78Unique ID. LSB first. Not added automatically.UID30x56UID20x34UID10x12MID20xCDManufacturer ID. LSB first.MID10xABNot added automatically.VER0x01Version. Not added automatically.DEV0x04Device Type. Not added automatically.AN0x01Access NumberSTAT0x00StatusCF20x10Configuration Word 2	U_ID2		Set value in configuration mode during initialization.
VER Ox01 Version. Added automatically. Set value in configuration mode during initialization. DEV Ox04 Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization. CI Ox72 CI field (0x72 = Long header). UID4 Ox78 UID3 Ox56 UID2 Ox34 UID1 Ox12 MID2 MID2 MID2 MID2 OxCD Manufacturer ID. LSB first. MID1 OxAB Not added automatically. VER Ox01 Version. Not added automatically. DEV Ox04 Device Type. Not added automatically. AN Ox01 Access Number STAT Ox00 Status CF2 Ox10 Configuration Word 2	U_ID3	0x56	
DEV Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization.	U_ID4	0x78	
DEV 0x04 Device Type (0x04 = Heat meter). Added automatically Set value in configuration mode during initialization. CI 0x72 CI field (0x72 = Long header). UID4 0x78 Unique ID. LSB first. Not added automatically. UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	VER	0x01	Version. Added automatically.
CI 0x72 CI field (0x72 = Long header). UID4 0x78 Unique ID. LSB first. Not added automatically. UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2			Set value in configuration mode during initialization.
CI 0x72 CI field (0x72 = Long header). UID4 0x78 Unique ID. LSB first. Not added automatically. UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	DEV	0x04	Device Type (0x04 = Heat meter). Added automatically
UID4 0x78 Unique ID. LSB first. Not added automatically. UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2			Set value in configuration mode during initialization.
UID3 0x56 UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	CI	0x72	CI field (0x72 = Long header).
UID2 0x34 UID1 0x12 MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	UID4	0x78	Unique ID. LSB first. <i>Not</i> added automatically.
UID10x12MID20xCDManufacturer ID. LSB first.MID10xABNot added automatically.VER0x01Version. Not added automatically.DEV0x04Device Type. Not added automatically.AN0x01Access NumberSTAT0x00StatusCF20x10Configuration Word 2	UID3	0x56	
MID2 0xCD Manufacturer ID. LSB first. MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	UID2	0x34	
MID1 0xAB Not added automatically. VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	UID1	0x12	
VER 0x01 Version. Not added automatically. DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	MID2	0xCD	
DEV 0x04 Device Type. Not added automatically. AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	MID1	0xAB	Not added automatically.
AN 0x01 Access Number STAT 0x00 Status CF2 0x10 Configuration Word 2	VER	0x01	Version. Not added automatically.
STAT 0x00 Status CF2 0x10 Configuration Word 2	DEV	0x04	Device Type. Not added automatically.
CF2 0x10 Configuration Word 2	AN	0x01	Access Number
<u> </u>		0x00	Status
CF1 0xC5 Configuration Word 1			· · ·
	CF1	0xC5	Configuration Word 1

Example	(continued)

Field	Hex	Comment/Note
PAD1	0x2F 0x2F	Encryption Verification Bytes. Mandatory
DIF	0x01	User data DIF field
VIF	0x02	User data VIF field
DATA	0x03	User data
DATA	0x04	User data
DIF	0x05	User data DIF field
VIF	0x06	User data VIF field
DATA	0x07	User data
DATA	0x08	User data
PAD2	0x2F 0x2F 0x2F	Padding to fill block (16 bytes)
	0x2F 0x2F 0x2F	
RSSI	-	Optional. Controlled by RSSI_MODE
CRC	-	Optional. Controlled by DATA_INTERFACE

Based on the above this translates to the following packet when sent over UART: '0x1D 0x72 0x78 0x56 0x34 0x12 0xCD 0xAB 0x01 0x04 0x01 0x00 0x10 0xC5 0x2F 0x2F 0x01 0x02 0x03 0x04 0x05 0x06 0x07 0x08 0x2F 0x2F 0x2F 0x2F 0x2F 0x2F' *)

^{*)} Packet length sent over UART is not identical to packet length over-the-air for the MBUS packet. The difference is calculated within the module

7 Two-way communication

In T-mode the master must reply with a new message within 3 ms after a received message, if further communication shall take place. To meet this timing requirement, the module has multiple built-in options. These include:

- One mailbox flag register. This is found in configuration memory.
 To alter the MAILBOX flags you need to use the M-command
- One Auto-message flag register for each NVM-registered slave (1-64 in MBUS3, 1-128 in MBUS4) or internal RAM-registered slave (MBUS4 only)
 - Auto-message flags are set by the 'A'-command (or 'a'-command for MBUS4 slaves 129-132), and can be read back with the 'O'-command ('o'-command)
- 15 mailboxes, each 64 byte long. Mailboxes can be combined.

 Mailboxes can be written to by the 'W'-command and read back using the 'R'-command.

The RC1xxx-MBUSx modules supports 4 types of two-way communication:

- Automatically reply with a standard message
- Automatically reply with a predefined message from mailbox
- Automatically reply with a template from mailbox
- Two Level Auto Message for handling a sequence of commands

The options that come into play, and the different modes of two-way communication are discussed in the following subchapters.

7.1 Mailbox register

The MAILBOX configuration register is used to set certain features of the Auto-message Generator:

7 6	5	4	3	2	1	0
RR	TLAM	ACSM	ACMB	MBSM	DFC	Α

Where:

Acronym	Description	Default Value
RR	Reserved for future use	00
TLAM	Two Level Auto Message Enable	0
	If TLAM is set, the master checks the slave	
	reply Access Number and use two level auto-	
	message handling. When the two-level	
	message handler is used the auto clearing	
	flags should not be set (ACSM=0, ACMB=0).	
	The auto-message flags/mailbox will be	
	cleared as a part of the two-level auto-	
	message handler after a correct response is	
	received from the Slave.	
ACSM	Auto Clear Standard Message	1
	If the ACSM or ACMB bit is set, the auto-message flag	
	will be automatically cleared after a transmission.	
ACMB	Auto Clear Mailbox	0
	If the ACSM or ACMB bit is set, the auto-message flag	
	will be automatically cleared after a transmission.	

Acronym	Description	Default Value
MBSM	Mailbox Special Messages	1
	0: Mailbox will respond to any message type (C-field).	
	1: Auto-message function will check incoming C-field	
	and only reply if message is SND-NR, RSP-UD, or ACK.	
DFC	Check Data Flow Control bit in the C-field	1
	If this bit is set, the DFC bit of the incoming message	
	(in the C-field) will be checked before an auto-message	
	is sent. Otherwise, it will be ignored, and the message	
	is sent regardless of the incoming message.	
Α	Check Accessibility bit	1
	If the A bit is set, the Accessibility of the	
	incoming message (in the Transport Layer or	
	Application Header Configuration Word) will	
	be checked before an auto-message is sent,	
	sending only to meters that signals they are	
	accessible (otherwise it will be ignored, and	
	the message sent regardless of the incoming	
	message).	

7.2 Flag register / Auto-message flag register

Auto-message flags (set using the A –command) are used to indicate which slave shall be replied at the next access, what type of message that will be sent back, and if it is sent from the mailbox or is a standard message. The module supports two schemes of auto message replies; single level or two level.

If several auto-message flags are set, the most significant bit flag has the highest priority. The Mailbox has priority above the standard messages.

Single level scheme

In the single level scheme (MAILBOX.TLAM = 0) the message is sent from the master without regard to the previous message or Access Number of the incoming message.

By default, settings MAILBOX.ACSM and MAILBOX.ACMB are set and then the auto-message flag is automatically cleared when a reply is sent.

For each address register there is a corresponding flag register. In single level scheme this flag register is two bytes:

7	6	5	4		3	2) -	1	0	7	6	5	4	3	2	1	0
			555	১১১	SSS					Е	D	FCB	R		M	1B	

Where:

SSSSSSS	Standard Message. See Table 11 for details.
Е	Encryption flag
D	Decryption flag
FCB	Frame Count Bit (to be used in the next transmission)
R	Reserved
MB	Mailbox number (1-15).
	0000 = No mailbox

The E and D flags can be set by default for all register positions using the ENCRYPT and DECRYPT configuration parameters.

Page **33** of **66**

Two level scheme

A Frequent Access Cycle (FAC) between a Slave and a Master consist of several Master messages depending on the slave message and its Access Number in the case of lost messages. A two-level Auto-message handler can be enabled (MAILBOX.TLAM = 1) to streamline the communication with the meter in this case. Using two level Auto-messages the Master can be configured to check replies from the Slave and respond differently from the Mailbox or standard message depending on the Slave packet Access Number.

If two level Auto-message handler is used (MAILBOX.TLAM=1) an additional byte is added to the auto-message flag register and gives:

7 6 5 4 3 2 1 0	7	6	5	4	3	2 1	0	7	6	5	4	3 2 1 0
SSSSSSS	Е	D	FCB	R		MB		ANV	SMV	MBV	R	MB2

Where in addition:

A N 13 /	
ANV	Access Number Valid The ANV (Access Number Valid) flag is defined to tell if the Access Number should be checked by the Master before reply. (Strictly, the master transmission is not a "reply", as the Master is the primary station in unbalanced communication. But we use the term "reply" because the Slave defines the timing by its reception window). For the first Message in the Frequent Access Cycle (FAC) the ANV flag is not set, as the first reply is in response to the first initiating access (e.g., SND-NR) from the Slave.
SMV	Standard Message Valid The SMV and MBV flags store information about the last sent message by the Master, if it was from a Mailbox or if it was a Standard message, and type of standard message. Normally these flags shall not be altered by the user. If MBV was not set it means that a Standard Message was sent. SMV=1 means the message sent was a response to RSP-UD and msb of 0x38 in SSSSSSSS will be cleared. SMV=0 means the message sent was a response to RSP-UD or ACK and msb of 0x07 in SSSSSSS will be cleared.
MBV	Mailbox Valid
	See SMV description.
R	Reserved for future use
MB2	Mailbox level 2 (0000-1111)

Only the LSByte nibble (MB2) should normally be altered by the 'A'-command. ANV, SMV and MBV are used internally by the module to keep track of the message sequence. These flags should be read and 'or-ed' when writing a new MB2 setting.

The flags are read by using the 'O'-command (letter "O," or lowercase 'o'). If two level Auto-message handler is used (MAILBOX.TLAM=1), the 3-byte flag register is returned, and an additional byte containing the last Access Number.

The flags are set by using the 'A'-command.

7.3 Mailboxes

With default settings mailbox messages will only be sent in reply to certain incoming message types. However, the module can also be configured (the MBSM parameter) to use the mailbox for any incoming message. The MAILBOX configuration parameter is used to set auto-clearing of flags for standard messages and the mailbox.

There are up to 15 mailboxes that can be used to store "pre-cooked" messages. Each mailbox is 64 bytes, except mailbox number 15 which is 128 bytes. Mailboxes can be combined to support messages up to 255 bytes (less the header). When using more than 64 bytes for one message, the following mailbox cannot be used. That is, if four mailboxes of 255 bytes are to be used, they should be addressed as number 1, 5, 9 and 13.

Mailboxes can be written and read using the 'W'-command, and the 'R'-command.

The Mailbox number should be 1-15. There is no restriction on the C-field value but do note that OMS specify only a set of allowable C-fields. The Length byte shall be the number of bytes following, not including the Length byte itself.

Long mailbox messages must be pre-encrypted in order to meet the time constraints in T mode. This is done by using the E-command. If the message holds a valid address, the Configuration Word is set for encryption, and the Encryption flag is disabled, the message will be encrypted and re-stored in the Mailbox.

Caution!! The binding ('B'-command) and Encryption Key entry ('K'-command) will erase the Mailbox (due to memory constraints in the module).

Note! If the message (including C and Length) is more than 64 bytes, the following mailbox cannot be used. Note! If the Encryption flag is not disabled, the message will be encrypted (again!) when transmitted.

7.4 Automatically reply with a standard message

The table below show what slave messages and replies that can be set up using standard message autoreply. Other replies need to be set up using mailbox.

Slave Master Auto message register, part: SSSSSSSS C **Name** CI Name SND-IR 0x46 0x06 CNF-IR 0b1000 0000 / 0x80 0x48 ACC-DMD 0x00 ACK 0b0100 0000 / 0x40 0x44 SND-NR No reply 0b0000 0000 / 0x00 0b0010 0000 / 0x20 0x5A REQ-UD1 0x7A*)0x5B REQ-UD2 0b0001 0000 / 0x10 0x7B*)Reserved 0b0000 1000 / 0x08 RSP-UD 0x08 No reply 0b0000 0000 / 0x00 0x28 0x5A REQ-UD1 0b0000 0100 / 0x04 0x7A*)0b0000 0010 / 0x02 0x5B REQ-UD2 0x7B*)SND-NKE 0b0000 0001 / 0x01 0x00**ACK** 0b0000 0000 / 0x00 No reply 0x20 0x5A REQ-UD1 0b0000 0100 / 0x04 0x7A*)

Table 11 - Standard message autoreply codes

0x5B 0x7B*)	REQ-UD2	0b0000 0010 / 0x02
-	SND-NKE	0b0000 0001 / 0x01

*) Note! The module will automatically set the Frame Count Bit in the C-field depending on the last transmitted FCB bit (as stored in the Flag Register). The FCB bit is automatically alternated.

The Status byte will automatically be set to the incoming packet RSSI value,

Access Number will be set automatically, depending on the incoming message. Before a transmission, the Access Number can be set to a new value using the N-command. A reply to SND-IR and ACC-DMD use the incoming Access Number for the reply.

7.5 Automatically reply with message from a mailbox

The Status byte will automatically be set to the incoming packet RSSI value. Normally a Standard Message is sent as an answer to SND-IR and ACC-DMD using the same AN, but even if an answer is sent from the Mailbox, the AN must be the same as the incoming message. For all other cases, the Master will set a new AN. Using the single level Auto-message handler (TLAM = 0) the Access Number is always incremented with no regard to the incoming message.

7.6 Automatically reply with template from a mailbox

If the message in the mailbox has an Application Layer Address = 0, Access Number = 0 and Status = 0, the message is called a *template*. When using a template, the blank fields will be added on-the-fly when responding to the slave. This makes it possible to point at the same template message for many meters.

The RSSI of the last received packet will automatically be added in the Status byte by the module if set to zero. The Access Number (AN) will automatically be increased for every new message transmission if set to zero in the mailbox.

Note! If the Template message requires encryption (as determined by the signature, and the Encryption enable flag is set), the time to encrypt the message on-the-fly might violate the 2-3 ms response time in T-mode. Templates with more than one block to be encrypted can only be used for S mode (up to 50 ms response time). In this case the pre-encrypted mailbox message must be used.

7.7 Two-level autoreply

Using the two-level Auto-message handler (TLAM=1) the Master AN will not be incremented if the message is repeated (because the last Master reply was not received by the Slave, the Master AN will be used again). For a new message, the Master AN is incremented automatically.

The RSSI of the last received packet will automatically be added in the Status byte by the module if set to zero.

7.8 Automatic Addressing

When the Master receives a message from a slave, this slave's address will be used as the Application Layer Address for the next transmission from the master when using the auto-message feature.

When messages are sent from the UART buffer, the Application Layer Address used is determined by the host.

Note! The Link Layer Address (in the MAC header) is always the masters own address as stored in the configuration memory. The Application Layer Address can be changed by using the 'T' command (volatile memory), or permanently changed using the 'M' command (non-volatile memory).

7.9 MBUS4: Key Challenge Function to support infinite number of installed slaves

The N2 timing includes a response time of 100 ms (fast), 1100/2100 ms (slow) or 5000 ms (extended, which is default) after the Slave message is received. This timing is handled by the Master module. Also, a sleeping Slave will wake up and listen for any incoming message after this response time. The response time is the default «extended» time unless the Extended Link Layer (ELL) request fast or slow.

Due to the long range of the N mode, a large number of meters are expected to be handled by one single master. Hence the MBUS4 Master is designed to support more than 1000 meters. Several mechanisms are used to achieve this (patented):

- 128 slaves can be registered in non-volatile memory Address and Key Registers, with corresponding Flag Register supporting auto-message generation
- 4 slaves can be registered in volatile memory Address and Key Registers (no write cycle limitations), with corresponding Flag register supporting auto-message generation
- 122 slaves can be registered in non-volatile memory Address and Key Registers, but without corresponding Flag register.
- An "infinite" number of slaves can be supported through a special protocol between the module and the host. In this case, the host must store the Addresses and Keys.

The auto-message generator can be used for the 128 slaves in non-volatile memory, and the 4 slaves in volatile memory, by using the Flag Register. The 4 slaves in volatile memory can be registered by "b" and "k" command and can be listed using the "l" command. The Flag Register can be access by "a" and "o" command (they are also mapped as Flag Registers 129-132 using the "A" and "O" command. Note, non-volatile registers 129-132 should not be used.

The 122 slaves (registers 133 to 254) in non-volatile memory without corresponding Flag Register are using ENCRYPT_FLAG and DECRYPT_FLAG in configuration memory for enabling encryption and decryption, respectively. Incoming messages from these Slaves can be decrypted using the registered key if the decrypt flag is set. But note that the auto-message generation of standard or mailbox messages are not possible for these slaves. However, using the special protocol to the host, it is still possible to respond to these slaves with the correct response time as handled by the module.

An "infinite" number of slaves can be supported in the host, only limited by the memory and processing power of the host controller, interacting with the module over a special protocol. The master module is still handling the response timing and message encryption. The same protocol can be used for the 122 slaves without flag registers.

When a slave message is received, the master module will search for the slave address in the Address register. If the slave was registered, the message will be decrypted before sent to the host (if decryption was enabled in the individual Flag register or by the DECRYPT_FLAG). If the slave address was not found, the (still encrypted) message is sent to the host. The host may now send a Key ("Key challenge" using 0xFC) to the module, and the module will decrypt the message using this Key and send the decrypted message to the host. Further, the host may now send a new message to the module. This message will be encrypted using the previously transferred Key challenge, or the Key already registered in the module (as for the 122 slaves). If a Key challenge was not sent, a Key may be sent to the module after the message was transferred. The fast/slow timing of the response is handled by the module. If no response is to be sent, the host may terminate the response cycle by sending the 0xFB command.

The "Key challenge," or the Key following the message, is sent to the module using the 0xFC command (instead of length byte) followed by the 16 Key bytes.

Using this special protocol, the timing is important. When the Slave expect a fast response, they Key challenge, new message (and following key), must be transferred to the module within 90 ms. If a slow response is used, within 1090/2090 ms. If the extended response is used (default), 4990 ms. It is recommended to use a UART Baud rate of minimum 115 kBd to meet these timing requirements.

If a message is sent to the module during the response time cycle that does not match the last incoming message address, the response time cycle is terminated, and the message is sent as a normal message without further time delay.

Figure 14 - Key challenge diagram

7.10 Examples

Example 5 - Write to mailbox

Example

This example shows how to write a SND-UD2 message to mailbox #1 with the W-command. Before sending the W-command you must set the module in configuration mode and wait for prompt (>).

Command	Hex	Response	Comment/Note
Enter	0x00	'>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin.
			De-assert CONFIG after '>' prompt
'W'	0x57	'>'	W-command entered.
			Wait for '>' prompt.
1	0x01	(none)	Write to mailbox #1
	0x43		C-field SND-UD2
	0x1D		Length excluding C-field and Length byte
	0x6D		CI-field
	0x04 0x03		Address
	0x02 0x01		Address
	0xAE 0x0C		Address
	0x01 0x07		Address
	0x7D 0x00		
	0x10 0xC5		16 bytes to be encrypted, encryption
	0x2F 0x2F		method 5
	0x01 0x32		1 block (16 bytes) user data, padded with
	0x01 0x00		0x2F.
	0x00 0x00		
	0x00 0x00		
	0x00 0x00		
	0x2F 0x2F		
	0x2F 0x2F	'>'	
			Wait for '>' prompt.
(A new comma	nd can be issued l	nere)	
'X'	0x58	(none)	Exit CONFIG mode.
			Module returns to IDLE state

Example 6 - Read mailbox

Example

This example shows how to read back from mailbox #1 with the R-command. Before sending the R-command you must set the module in configuration mode and wait for prompt (>).

Command	Hex	Response	Comment/Note
Enter	0x00	'>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin.
			De-assert CONFIG after '>' prompt
'R'	0x52	'>'	R-command entered.
			Wait for '>' prompt.
1	0x01	Contents	Command argument.
		+ '>'	Wait for '>' prompt.
(A new command c	an be issued	here)	
'X'	0x58	(none)	Exit CONFIG mode.
			Module returns to IDLE state

Example 7 - Encrypt mailbox #1

Example

To encrypt the contents of mailbox #1, make sure that destination address in message matches a message that is bound to the master. Also make sure that encryption method and number of bytes to be encrypted is set in the message itself.

Command	Hex	Response	Comment/Note
Enter	0x00	'>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin.
			De-assert CONFIG after '>' prompt
'E'	0x45	'>'	E-command entered.
			Wait for '>' prompt.
1	0x01	'>'	Mailbox #1 is being encrypted.
			Wait for '>' prompt.
(A new command ca	n be issued	here)	
'X'	0x58	(none)	Exit CONFIG mode.
			Module returns to IDLE state

8 Repeater Mode

The module can be configured as a Repeater by setting NETWORK_ROLE = 2. Repeater mode is supported for S, T and C mode (MBUS3), and N mode (MBUS4).

The Repeater can be configured for repeating both C and T mode messages by setting MBUS_MODE = 0x0B (C+T1). The message will be retransmitted with the same mode as originally received.

The Repeater operates as a stand-alone unit after power on, no installation is required. The Repeater should be mains powered as its receiver is working continuously. The Repeater can handle up to 15 messages simultaneously, each with a random delay (5-25s) before the retransmission.

The Repeater will repeat all SND-NR and SND-IR messages within reach after a random delay of 5-25 seconds, with the Hop bit set to 1. If it is an SND-IR message, the repeater will in addition generate an SND-NKE message after 2-5 seconds to indicate it is within range to support an installation tool. The SND-NKE message contains the RSSI level for the received SND-IR message.

The Repeater supports repetitions using the ELL or the TPL (short and long).

The Repeater generates a SND-NR "management message" every 240 minutes. This message indicates that the Repeater is alive and working.

The Repeater can be set in Installation mode by activating (setting low) the Install button input (pin 25, Development Board S5) for < 1 second. The LED driver output (pin 29, Development Board D1, red LED) will blink rapidly when in Installation mode. In Installation mode the module transmits SND-IR every 30-60 seconds. After 80 transmissions it returns to normal mode.

The installation mode can also be turned off by activating the Install button input again. The LED output will then stop toggling.

All pending messages are cleared when entering Installation mode, but the module also works as a normal repeater when in Installation mode.

In MBUS3 it is possible to choose to filter messages to be repeated by manufacturer identification code (MAN_ID). This is done by setting the configuration parameter REPEATER_MAN_ID[2:1]. The filtering function is off by default (REPEATER_MAN_ID[2:1] = $0 \times 0.000 \times 0.000$).

Note; when the module has been configured as Repeater, a software watchdog will be running. In order to enter Configuration mode without the watchdog being trigged, the CONFIG pin must be activated (kept low) while the RESET pin is trigged. This will force the module to boot in Configuration mode. After the prompt ('>') has been received, the CONFIG pin can be de-asserted.

9 MBUS4 Extra Features

9.1 Antenna tuning feature

The embedded antenna tuning feature inside the MBUS4 module will make the antenna tuning for 169MHz in a customer specific design easy. See White Papers and Application Note on antenna tuning at Radiocrafts web page.

https://radiocrafts.com/uploads/WP008_Antenna_Selection_Guide.pdf

https://radiocrafts.com/uploads/AN025_Tuning_the_Antenna_With_Antenna_Tuning_Feature.pdf

9.2 Italian CIG extension of Wireless M-Bus

The Italian "CIG Interchangeability Task Force" has published UNI/TS 11291-11-4, Gas measurement systems – Hourly based gas metering systems, Part 11-4, Communication profile PM1. This is a companion standard, on top of EN 13757-4 mode N and EN 13757-3 but using DLMS / COSEM as application layer. It contains some additional requirements to EN13757-4, such as Listen Before Talk (LBT), always using Slow response time, and output power control in fine steps. This is supported by MBUS4 and can be enabled through configuration memory parameters.

To enable the output power control in fine steps, set PA_TABLE_EXTENDED > 0. This is the default value and can be set from 1 to 19 (or 20 in case of VHP variant). It is possible to change the output power by using the 'P' command. The output power changes approximately 3 dB for each step. See Data Sheet for details. If PA_TABLE_EXTENDED = 0, the module is backward compatible using the 5 steps in RF_POWER.

The LBT feature is enabled by setting LBT_ENABLE = 0x01. The following parameters configure the LBT: LBT_RSSI_THRESHOLD, LBT_MAX_ATTEMPT, LBT_BO_PERIOD, LBT_BO_FLAT, LBT_MAX_DELAY. These parameters should be set according to CIG recommendations.

The host controller may send 0xFA to override LBT for the following message. It applies only for one message and is automatically cleared after this one transmission.

If the LBT algorithm fails, a command/result message is sent from the module on UART. The result message is 0x01 for failure. After successful TX, the 0x00 is sent. This result message is sent always when LBT is enabled, even if it is overridden.

To always use the Slow response time (2.1s / 1.1s depending on data rate) is set by CAT1_ENABLE = 0x02. It can be combined with Category 1 receiver (see below) by setting 0x03.

Note! CIG only use Frame Format B, so PREAMBLE_LENGTH must be set to 0x02.

9.3 Category 1 receiver

In some cases, it is advisable to trade off some sensitivity for better selectivity and blocking properties. In noisy environments the radio communication range is not limited by thermal noise, but interference from other strong transmitters. In this case it is possible to configure the module for Category 1 receiver settings giving increased blocking properties as specified in EN 300220. To enable this feature, set CAT1_ENABLE = 0x01. It can be combined with enforced Slow response time setting 0x03.

9.4 Wize Protocol

The Wize protocol is offered as a separate module: RC1701HP-WIZE, with separate User Manual and Data Sheet. The Wize Alliance was founded by GRDF, Suez and Sagemcom, and has specified the Wize protocol, a companion

Page **43** of **66**

standard based on Wireless M-Bus mode N (Narrowband, 169 MHz). It is used the GRDF for gas meter reading and by Suez water meter reading. It can also be used for other Smart City and sensor reading applications.

Appendix A Configuration command details

Com	mand				
ASCII	hex	Details			Comments
'A'	0x41		Flags / Flag registers.	The auto-message flags are typically used for	
		Argument	Options	Returns	setting up automatic two-
		Register #	1-64 (MBUS3) 1-128 (MBUS4)	(none)	way communication.Please see chapter 7 fordetails.
		Flags	2 or 3 bytes of flags. See chapter 7 for details on the flags	Prompt (>)	Readback functions: • '0'-command • 'o'-command (RAM)
ʻa'	0x61	Auto-message addresses.	Flags / Flag registers. RAM base	ed installation	
		Argument	Options	Returns	
		Register #	129-132 (MBUS4)	(none)	-
		Flags	2 or 3 bytes of flags. See chapter 7 for details on the flags	Prompt (>)	
'B'	0x42	Bind			This command is used on the master side to bind
		Argument	Options	Returns	slaves to this master as a
		Register #	1-64 (MBUS3) 1-128 + 133-254 (MBUS4)	(none)	part of the Installation and binding process,
		M_ID2 M_ID1	0x00-0x7F 0x00-0xFF	(none)	described in chapter 5.The host MCU must keep
		U_ID4 U_ID3	0x00-0xFF 0x00-0xFF	(none)	overview of which registers are available
		U_ID2 U_ID1	0x00-0xFF 0x00-0xFF		and not, so that entries - for already installed
		VER	0x00-0xFF	(none)	- I slaves are not
		DEV	Please refer to MBUS standard for defined device types.	Prompt (>)	unintentionally overwritten. Readback functions:
ʻb'	0x62	Bind. RAM bas	ed installation addresses.		'L'-command'I'-command (RAM)
		Argument	Options	Returns	
		Register #	129-132 (MBUS4)	(none)	_
		Address	8 bytes slave address. See Bind for details.	Prompt (>)	

	Command							
ASCII	hex	Details	ad Marsala au		Comments			
,C,	0x43	This command RF_CHANNEL	nel Number changes the configuration m	• •	Caution! The response time of this command, from command is sent to prompt is received, is set			
		Argument	Options	Returns	by the radio and is therefore longer than for			
		Channel	RC11xx-MBUS3: 1-10 RC17xx-MBUS4: 1-41	Prompt (>)	most other commands. See Chapter 3 for details on timing.			
			or channel frequencies		-			
'E'	0x45	Encry	ot		Note! The command uses			
			is used to encrypt the conten it, in order to meet the timing		address and encryption information from the message in the mailbox to look up the correct key			
		Argument	Options	Returns	and encryption method. Therefore, the message			
		Mailbox #	1-16	Prompt (>)	in the mailbox must be a properly formed MBUS message.			
'F'	0x46	C -field			There is no restriction on			
			changes the volatile paramet		the C-field value for this			
			infig parameter is including in		command, but do note			
		UART.	must not be included in the m	iessage sent over	that OMS specify only a set of allowable C-fields			
		Argument	Options	Returns	Note! Using the 'F'			
		C-field	0-255	Prompt (>)	command, the value is not stored in non-volatile memory. To do a permanent change, use the 'M' command.			
'G'	0x47	M-Bus Mode			Note! Using the 'G'			
			change the M-Bus Mode.		command, the value is			
		Argument	Options	Returns	not stored in non-volatile memory. To do a			
		MBUS mode	RC11xx-MBUS3: 0x00: S2 0x01: T1 0x02: T2 0x03: S1 0x04: R 0x08: C2 0x09: C1 0x0A: T2+C 0x0B: T1+C RC17xx-MBUS4: 0x10: N2 mode (default) 0x11: N1 mode (slave)	Prompt (>)	permanent change, use the 'M' command.			

Com	mand				
ASCII	hex	Details			Comments
T	0x49	Argument Install mode	Options 0x00: Filtered operation 0x01: Installation 0x02: Accept all	Returns Prompt (>)	This command is used on the master as part of the Installation and binding process described in Chapter 5.
'K'	0x4B	Key Argument	Options	Returns	Unique key for slave corresponding to address register position.
		Register #	1-64 (MBUS3) 1-128 + 133-254 (MBUS4)	(none)	It is not possible to read back keys.
		Key	16-byte key	Prompt (>)	Buok Reye.
'k'	0x6B	Key. RAM base	d installation addresses.		
		Argument	Options	Returns	
		Register #	129-132 (MBUS4)	(none)	
		Key	16-byte key	Prompt (>)	
'L'	0x4C	List Binding.			This command is used as
		This command returns the address of the slave stored at the given register number.			a part of the Installation and binding process, described in chapter 5.
		Argument	Options	Returns	
		Register #	1-64 (MBUS3) 1-128 + 133-254 (MBUS4)	8-byte address to slave installed at this register number. + Prompt (>)	Setter functions: • 'B'-command • 'b'-command (RAM)

Com	mand				
ASCII	hex	Details			Comments
T	0x6C	This command given register			
		Argument Register #	Options 129-132 (MBUS4)	8-byte address to slave installed at this register number. + Prompt (>)	•
'M'	0x4D	NVM. When you have configuration is sent before yo configuration is	d is used to change configuration e sent the M-command you enter mode. Multiple pairs of Address + u send the 0xFF command to exit mode.	Caution! The M-command is writing to NVM/flash, and this operation must not be interrupted by for example a reset or power cycle. Interrupting the NVM update may leave	
		Argument Address Data Address Data Exit	Options See Table 12 for overview of configuration parameters available. Configuration Parameter value (optional) (optional) 0xFF	(none) (none) (none) (none) Prompt (>)	the configuration memory corrupted. Caution! The NVM also has a limited number of write cycles (10000x), and we therefore strongly recommend that you do not use the M-command "in field", only when configuring and testing your module as part of your production test.
'N'	0x4E	Access Number This command sets new/specific access number. Argument Options Returns Access # 0x00-0xFF Prompt (>)		Returns	Note! Access number is normally auto incremented.

Comi	mand				
ASCII	hex	Details			Comments
'O'	0x4F	Read Auto-mes	ssage Flags		The auto-message flags
		This command register number	I returns the auto-messag er.	e flags for a given	are typically used for setting up automatic twoway communication.
		Argument	Options	Returns	Please see chapter 7 for
		Register #	1-64 (MBUS3) 1-128 (MBUS4)	2 or 3 bytes *) of flags + Prompt (>)	details. Setter functions: • 'A'-command
		*) 3 bytes if MA	AILBOX.TLAM bit is set		'a'-command (RAM)
'o'	0x6F	Read Auto-mes	ssage Flags. RAM based in	nstallation addresses.	
		This command returns the auto-message flags for a given register number.			
		Argument	Options	Returns	
		Register #	129-132 (MBUS4)	2 or 3 bytes *) of flags + Prompt (>)	
		*) 3 bytes if MA	AILBOX.TLAM bit is set		
'P'	0x50	Output Power			
		This command RAM.	l changes the volatile para	nmeter RF_POWER in	
		Argument	Options	Returns	
		Power Level	1-5 See datasheet for outp power levels.	Prompt (>) ut	
'Q'	0x51	Quality Indicate	or		
			I returns one byte indicatir ed packet. It is based on a lemodulator		
		Argument	Options	Returns	
		(none)	(none)	1 byte quality number + Prompt (>)	

Com	mand				
ASCII	hex	Details			Comments
'R'	0x52	Argument Mailbox #	Options 1-16	Returns Mailbox content + Prompt (>)	The mailboxes are typically used for setting up automatic two-way communication. Please see chapter 7 for details. Setter function: 'W'-command
'S'	0x53	Signal Strengt Argument	h (RSSI) Options	Returns	The instantaneous RSSI can be read using the 'S'
		(none)	(none)	1 byte quality number + Prompt (>)	command. This reading has a delay due to the settling time of the receiver.
	The module provides a digital Received Signal Strength (RSSI) through the 'S' command or attached to the recemessages (RSSI_MODE configuration parameter). The value appended to a received message is the signal strength at received packet. The RSSI value is an 8-bit character byte) indicating the current input signal strength or the strength of the received message. The signal strength as used as an indication of fading margin, or as a carrier signal to avoid collisions. The RSSI value increases with increased input signal strength is given by (typ.): P = - RSSI / 2 [dBm]		ttached to the received in parameter). The RSSI ge is the signal strength of is an 8-bit character (one nal strength or the signal ne signal strength can be in, or as a carrier sense sed input signal strength in	MBUS4 only: For continuously monitoring RSSI, a faster way is to use • '3' (Test mode 3) to set RX mode • 's' (small caps) to read the RSSI multiple times • '4' (Test mode 4) to exit RX mode	
's'	0x73	0x73 Signal Strength (RSSI), continuo Argument Options		Returns	MBUS 4 only See description of 'S' command.
		(none)	(none)	1 byte quality number +Prompt (>)	

Com	mand				
ASCII	hex	Details			
'T'	0x54	Destination Ad	ddress		
		This command (8 byte).	d is used to set the destinatio	s used to set the destination address	
		Argument	Options	Returns	
		M_ID2 M_ID1	0x00-0xFF 0x00-0xFF	(none)	
		U_ID4 U_ID3 U_ID2 U_ID1	0x00-0xFF 0x00-0xFF 0x00-0xFF 0x00-0xFF	(none)	
		VER DEV	0x00-0xFF Please refer to MBUS standard for defined device types.	(none) Prompt (>) e	
'U'	0x56	Temperature r	monitoring		
		Argument	Options	Returns	
		(none)	(none)	1 byte temperature + Prompt (>)	
		monitoring set module return current tempe immediately b TEMP value in and has an ac	rovides readings of a digital tensor (TEMP) through the 'U' cos an 8-bit character (one byte rature in degrees Celsius (°C) y a second character which is creases with increased tempe curacy of +/- 2 °C. The tempe MP (dec) – 128 [°C] MP=0x98 equals +24 °C)	ommand. The) indicating the followed the prompt ('>'). The erature in 1 °C steps	

Com	mand				
ASCII	hex	Details			Comments
'V'	0x56	Voltage monito	oring		
		Argument	Options	Returns	
		(none)	(none)	1 byte temperature + Prompt (>)	
		The module pr voltage monitor module returns current power second charact be useful for b			
		The VCC value mV/step. The V = V (exar			
'W'	0x57	Write to Mailbo)X		The mailboxes are typically used for setting
		Argument	Options	Returns	up automatic two-way
		Mailbox #	1-16	Prompt (>)	communication. Please
		Message	Message in accordance with standard	Prompt (>)	see chapter 7 for details. Readback function:
		The format for Mailbox number the message	'R'-command		
'X'	0x58	Exit			
		This command in idle mode, re			
		Argument	Options	Returns	
		(none)	(none)	(none)	
Ύ΄	0x59	Memory Read	One Byte		
		Argument	Options	Returns	
		Address	See Table 12 for overview of configuration memory	1 byte value for given address +Prompt (>)	
				+Prompt (>)	

Comi	mand				
ASCII	hex	Details			Comments
'Z'	0x5A	Sleep This command same time set		nfiguration mode and at the ode. To exit sleep mode (go to FRXD. Returns (none)	
'@RC'	0x40 0x52 0x43	This command factory default	S.	figuration memory to the	Caution! The @RC-command is writing to NVM/flash, and this operation must not
		Argument	Options	Returns	<u>be interrupted</u> by a reset or power cycle.
@'RR'	0x40	the Config pin unintended res	on the module. Thi ets to factory defa S_INTERFACE = 1 i	Prompt (>) command you must also assert is is an extra safety to avoid ult. It can be disabled by in the configuration memory.	Interrupting the NVM update may leave the configuration memory corrupted. Caution! The NVM also has a limited number of write cycles (10000x), and we therefore strongly recommend that you do not use the @RC-command "in field", only when configuring and evaluating your module in development or as part of your production test.
	0x52 0x52	This command pulling the rese		lule. It has the same effect as	
		Argument	Options	Returns	
		the config pin of unintended res	on the module. Thi ets to factory defa	(none) command you must also assert s is an extra safety to avoid ult. It can be disabled by n the configuration memory.	

Com	mand				
ASCII	hex	Details			Comments
,0,	0x30	Test Mode 0 -		Memory ents of the non-volatile	
		Argument	Options	Returns	
		(none)	(none)	Configuration memory +Prompt (>)	
'1'	0x31	Test mode 1 -	TX Carrier		Note! Before using test mode 1 you need to send
		Argument	Options	Returns	a normal package so that the TX frequency is
'0'	000	(none)	(none)	Prompt (>)	calibrated.
'2'	0x32	Argument	odulated signal, PN Options	9 sequence Returns	Note!! It is important to enter Test mode 3 before exiting the configuration
		(none)	(none)	Prompt (>)	mode ('X') in order to ensure proper operation in normal mode. Note!!! Test mode 4 must be used between Test modes 1 and 2.
'3'	0x33	RX mode, TX o	ff		
		Argument	Options	Returns	
'4'	0x34	(none) IDLE	(none)	Prompt (>)	
		Argument	Options	Returns	
		(none)	(none)	Prompt (>)	
<i>'7'</i>	0x37	frequency rang 5 seconds between test f	e is an antenna tunin ge +/-2 MHz around ween transmissions requencies. Options	g function. It will scan the centre frequency. and 200 kHz separation Returns	MBUS 4 only The test modes '7' and '8' enable frequency sweep and pulsed transmissions and can be used to tune and optimize an antenna. See AN025:Tuning the
		(none)	(none)	Prompt (>)	Antenna with Antenna Tuning Feature for the detailed procedure.

Comr	mand				
ASCII	hex	Details			Comments
'8'		Pulsed transm	ission		
		This command used to verify a		packet for every 5 seconds. It is Returns	
		(none)	(none)	Prompt (>)	
			, ,	. (/	

Appendix B Configuration Memory

The table below shows the complete list of configurable parameters stored in non-volatile memory. These values can be changed using the 'M' command. All addresses and arguments must be sent as binary values to the module (not as ASCII representation for hex or decimal).

Table 12 - Configuration Memory

Parameter	Addr (hex)	MBUS3	MBUS4	Argument range	Comn	nent			Default/ Factory Setting
						Configuratio			
RF_CHANNEL	0x00	√	√	MBUS3: 1-10 MBUS4: 1-41	See d	ised for R m	el. or channel frequ node (MBUS3) :		MBUS3: 0x01 MBUS4: 0x03
RF_POWER	0x01	√	√	1-5		llt RF output ata sheet fo	power or output power	levels.	RC1180HP: 0x03 Others: 0x05
DATA_RATE	0x02	X	✓		RF da	ta rate	MBUS3	MBUS4	MBUS4: 0x01
						0.04	MIDOSS		
					1	0x01	-	2.4kbps	
					2	0x02	-	4.8kbps NA	
					4	0x03 0x04	-	19.2kbps	
					5	0x04	-	6.4kbps	
					3	0.000	-	0.46005	
MBUS_MODE	0x03	✓	✓		Use 'C memo R moo	ory only. de not supp		n of both modes.	MBUS3: RC1170: 0x00 RC1170HP: 0x00 Others: 0x01 MBUS4:
							MBUS3	MBUS4	RC17xx: 0x10
					0	0x00	S2	-	
					1	0x01	T1	-	
					2	0x02	T2	-	
					3	0x03	S1	-	
					4	0x04	R	-	
					8	0x08	C2		
					9	0x09	C1		
					10	0x0A	T2+C	-	
					11	0x0B	T1+C	-	
					16	0x10	-	N2	
					17	0x11	-	N1	

	Addr	MBUS3	MBUS4	Argument	0					Default/
Parameter SLEEP_MODE	(hex) 0x04	√	√	range	When transr RX_TI	mode. enabled t mission (o MEOUT	he module e r reception).	Delay set by	у	Factory Setting 0x00
					direct	ly to Sleep OUT when	sleep timeou after a Rese wakeup fror	et, and to Sle	eep after	
					0	0x00	Disable s	leep		
					1	0x01	Enable sle	eep after TX		
					2	0x02	Reserved			
					3	0x03		eep after TX		
					5	0x05	+ sleep tii			
					7	0x07	+ sleep tii	eep after TX meout	and RX	
RSSI_MODE	0x05	√	✓				received dat pended to th			0x00
					0	0x00	Disabled			
					1	0x01	Enabled			
PA_TABLE_EXTENDED	0x06	X	<			ables. 1-20 r levels.) is on. See D			0x00
					0	0x00		ended table ₋ POWER app		
					1- 20	0x01-	Ox14 Def	fault power	step	
CAT1_ENABLE	0x07	.,								0x00
OAT I_LINABLE	0,07	X	✓		0	0x00	Disabled			0,00
					1	0x01		1 enabled		
					2	0x02		onse time e	enabled	
					3	0x03		Slow respo		
				Rac	lio Pack	ket config	uration			
PREAMBLE_LENGTH	0x0A	√	✓		MBUS	3: Short o	f long pream nit frame forr		de only.	0x00
							MBUS3 S-mode	MBUS3 Other	MBUS4	
					0	0x00	Short	-	FFA	
					1	0x01	Long	-	N.A.	
					2	0x02	-	-	FFB	

		က	4			
	Addr	MBUS3	MBUS4	Argument		Default/
Parameter	(hex)	Z	M	range	Comment	Factory Setting
TIMEOUT	0x10	√	✓	0x01-0xFE	Time before modem UART buffer is cleared without transmitting if Buffer size < Length byte (first byte). IF SLEEP_MODE=3 the same timeout is used to auto sleep slaves.	0x7C
					Timeout(ms) = 16 * (TIMEOUT+1) Some example values:	
					0 0x00 Not allowed	
					1 0x01 32ms	
					2 0x02 48ms	
					3 0x03 64ms	
					124 0x7C 2s	
					249 0xF9 4s	
					254 0xFE 4,064s	
					255 0xFF Not allowed	
					Modems transmit without timeout when	
			84-	d:	Buffer size = length byte.	
NETWORK_ROLE	0x12	√	-	edium access,	addressing and network management 0x00 (0): Slave/Meter	0x01
	02	~	√		0x01 (1): Master/Concentrator	
MAII DOV	0.16				0x02 (2): Repeater	
MAILBOX	0x16	√	√		Auto-message and mailbox configuration	
					0x20: Two Level Auto Message Enable	
					0x10: Auto Clear standard message flag 0x08: Auto Clear mailbox flag	
					0x04: Use mailbox only for special messages*	
					0x02: Check DFC bit before transmission	
					0x01: Check Accessibility before transmission	
					*Special messages are:	
	0.10				SND-NR, RSP-UD and ACK	
LBT_ENABLE	0x18	X	√		0 0x00 Disabled	0x00
					1 0x01 Enabled	
		L				
M_ID1	0x19	√	>	0x00-0xFF	Manufacturer ID, first byte	0x0C
M_ID2	0x1A	✓	>	0x00-0xFF	Manufacturer ID, second byte	0xAE
U_ID1	0x1B	√	√	0x00-0xFF	Unique ID, first byte	0x12
U_ID2	0x1C	√	√	0x00-0xFF	Unique ID, second byte	0x34
U_ID3	0x1D	√	√	0x00-0xFF	Unique ID, third byte	0x56
U_ID4	0x1E	√	√	0x00-0xFF	Unique ID, fourth byte	0x78
VER	0x1F	√	√	0x00-0xFF	Version	0x01
DEV	0x20	√	√	0x00-0xFF	Device	0x07
REPEATER_MAN_ID1	0x21	√	✓	0x00-0xFF	MBUS3 only. Repeater filter manufacturer ID, first	0x00
REPEATER_MAN_ID2	0x21	√	√	0x00-0xFF	byte. Filter is off when both REPEATER_MAN_ID1	0x00
LBT_RSSI_	0x2A	X	./	0x32-0x6E	and REPEATER_MAN_ID2 = 0x00. LBT RSSI threshold value measured in -dBm	0x50 (80)
THREASHOLD			*	(50-110)		, ,
LBT_MAX_ATTEMPT	0x2B	X	✓	0x03-0x08		0x05

Page **58** of **66**

		ဗ	4					
	Addr	MBUS3	MBUS4	Argument				Default/
Parameter	(hex)	Σ	Σ	range	Comm	ent		Factory Setting
LBT_BO_PERIOD	0x2C	X	✓		In 10m	s steps		0x04
LBT_BO_FLAT	0x2D	~		0x01-0x08	+			Do not change 0x03
LBT_MAX_DELAY	0x2E	X	√	0.01 0.00	In 10m	s steps		0x4B (75)
LBT_IWAX_DELAT	UXZL	X	✓		111 10111	s steps		Do not change
	ı	<u> </u>		Data and confi	guration	interface	, UART Serial port	
UART_BAUD_RATE	0x30	✓	✓		CONTA	REFUL IF (CHANGING AS HOST MAY LOOSE MODULE! fect until module is re-booted /	0x05
					0	0x00	Not used	
					1	0x01	2400	
					2	0x02	4800	
					3	0x03	9600	
					4	0x04	14400	
					5	0x05	19200	
					6	0x06	28800	
					7	0x07	38400	
					8	0x08	57600	
					9	0x09	76800	
					10	0x0A	115200	
					11	0x0B	230400	
UART_FLOW_CTRL	0x35	√	√		UART f	low contr	rol	0x00
					0	0x00	None	
					1	0x01	CTS only	
					3	0x03	CTS/RTS	
					4	0x04	RXTX (RS485)	
DATA_INTERFACE	0x36	✓	✓		Sets re First by		ta format. ays packet length (except when	0x00
					0	0x00	MBUS packet with ID and address	
					1	0x01	Application data only	
					2	0x02	Reserved	
					3	0x03	Application data only with ack (0x00:0x3E)	
					4	0x04	Add start/stop byte	
					8	0x08	Add CRC	
					12	0x0C	Add start/stop byte and CRC	

	Addr	MBUS3	MBUS4	Argument				Default/
Parameter	(hex)	ME	M	range	Comm	ent		Factory Setting
CONFIG_INTERFACE	0x37	✓	✓	3	Config As a s	juration in pecial pro	tection the @ commands require the e asserted, but this can be disabled.	0x00
					1	0x00 0x01	Config pin required for @ commands Config pin NOT required for @ commands	
LED_CONTROL	0x3A	√	√				EDO / LED1 for indication of different ion 3.5 for details.	0x00
					0	0x00	Disabled	
					1	0x01	RX / TX indicator	
					2	0x02	RF RX / UART RX indicator	
					3	0x03	RX TXD received message accepted and sent on UART / TX indicator	
CONTROL_FIELD	0x3B	√	✓	0x00-0xFF			d to change value in volatile	0x06
RX_TIMEOUT	0x3C	√	✓	0x00-0xFF	Delay	before Sle um 3 ms (ep mode, n x 0.6 ms 6) in T mode, minimum 50 ms (86)	0x08 Do not change
						8) = 4.8 m 86) = 50 n		
INSTALL_MODE	0x3D	✓	√		0	0x00	Normal mode (accept installed MBUS meters only)	0x02
					1	0x01	Install mode	
					2	0x02	Filter off (accept all MBUS types)	
ENCRYPT_FLAG	0x3E	√	√		Defaul	It setting f	or encryption, enabled when set	0x00
					0	0x00	Disabled	
					1	0x01	Enabled	
					3	0x03	Enabled and add payload CRC	
DECRYPT_FLAG	0x3F	√	√		Defaul	lt setting f	or decryption, enabled when set	0x00
					0	0x00	Disabled	
					1	0x01	Enabled	
					3	0x03	Enabled and check payload CRC	
PART_NUMBER	See appendix C	√	√					RC11xx(HP)-MBUS3/ RC17xxHP-MBUS4

Page **60** of **66**

Parameter	Addr (hex)	MBUS3	MBUS4	Argument range	Comment	Default/ Factory Setting
HW_REV_NO	See appendix C	✓	✓	0x00-0x09	Minimum required HW version to run this FW Format: X.YZ Addr 0x6E: X Addr 0x6F: . Addr 0x70: Y Addr 0x71: Z Example RC11xx-MBUS3 (Minimum HW= 1.00): Addr 0x6E 0x6F 0x70 0x71 Hex 0x31 0x2E 0x30 0x30 ASCII 1 . 0 0	
FW_REV_NO	See appendix C	√	√	0x00-0x09	FW version Format: X.YZ Addr 0x73: X Addr 0x74: . Addr 0x75: Y Addr 0x76: Z Example RC11xx-MBUS3 (FW= 3.16): Addr	
SERIAL_NUMBER	See appendix C	√	√		8 bytes reserved for serial number for traceability. The number is programmed by Radiocrafts during test.	0xXX

Appendix C Configuration Memory Defaults

		RC11	сх-МВ	US3 defaเ	ılt valu	ies		
0x00	01	05*)	03	01**)	00	00	09	00
0x08	05	3C	00	D3	91	DA	80	80
0x10	7C	00	01	01	00	00	17	00
0x18	00	48	24	12	34	56	78	01
0x20	07	00	00	00	00	00	00	04
0x28	FF	08	00	00	00	00	00	00
0 x 30	05	08	00	01	05	00	00	00
0x38	00	00	00	06	08	02	00	00
0x40	FF	FF	FF	FF	FF	FF	FF	FF
0x48	FF	FF	FF	FF	FF	FF	FF	FF
0 x 50	00	00	00	00	00	00	00	00
0 x 58	00	00	00	00	00	00	00	00
0x60	00	52	43	31	31	38	30	2D
0x68	4 D	42	55	53	33	2C	32	2E
0x70	30	30	2C	33	2E	31	37	00
0x78	00	00	00	00	00	00	00	00
0 x 80	FF	FF	FF	FF	FF	FF	FF	FF
88x0	FF	FF	FF	FF	FF	FF	FF	FF
0 x 90	FF	FF	FF	FF	FF	FF	FF	FF
0x98	FF	FF	FF	FF	FF	FF	FF	FF
0 x A0	FF	FF	FF	FF	FF	FF	FF	FF
8Ax0	FF	FF	FF	FF	FF	FF	FF	FF
0xB0	FF	FF	FF	FF	FF	FF	FF	FF
0xB8	FF	FF	FF	FF	FF	FF	FF	FF
0xC0	ΕO	EA	FA	07	84	84	ΕO	EA
0xC8	FA	47	84	C4	FF	FF	FF	FF
0xD0	FF	FF	FF	FF	FF	FF	FF	FF
0xD8	FF	FF	FF	FF	FF	FF	FF	FF
0xE0	FF	FF	FF	FF	FF	FF	FF	FF
0xE8	FF	FF	FF	FF	FF	FF	FF	FF
0xF0	FF	FF	FF	FF	FF	FF	FF	FF
0xF8	FF	FF	FF	FF	FF	FF	FF	FF

- *) RC1180HP has reduced output power as default (0x03)
- **) RC1170 and RC1170HP
 uses MBUS_MODE = 0x00
 (S2) as default
- ## Area used for device name, minimum HW version and current FW version.
 Value varies between modules.
- ## Area used for serial number

RC	170 <u>1</u>	HP-M	BUS4	defau	lt valı	ues (<u>1</u>	.08)	
0x00	03	05	01	10	00	00	00	00
0x08	05	3C	00	D3	91	DA	80	80
0x10	7C	00	01	01	00	00	17	00
0x18	00	48	24	12	34	56	78	01
0x20	07	00	00	00	00	00	00	04
0x28	FF	00	50	05	04	03	4B	00
0 x 30	05	08	00	01	05	00	00	00
0 x 38	00	00	00	44	00	02	00	00
0 x4 0	FF	FF	FF	FF	FF	FF	FF	FF
0 x4 8	FF	FF	FF	FF	FF	FF	FF	FF
0 x 50	00	00	00	00	00	00	00	00
0 x 58	00	00	00	00	00	00	00	00
0 x 60	93	93	93	93	73	03	5E	03
0x68	0 D	07	07	07	1D	1D	1D	1D
0 x 70	20	20	20	20	10	10	10	10
0x78	0C	0C	0C	0C	10	10	10	10
0 x 80	01	00	00	00	09	98	98	98
0x88	2A	В0	В0	В0	15	15	15	15
0 x 90	E9	E9	E9	E9	43	43	43	43
0 x 98	00	52	43	31	37	30	31	48
0xA0	50	2D	4 D	42	55	53	34	2C
8Ax0	31	2E	31	30	2C	31	2E	30
0xB0	38	20	20	20	20	20	20	20
0xB8	20	00	00	00	00	00	00	00
0xC0	00	FF	FF	FF	FF	FF	FF	FF
0xC8	FF	FF	FF	FF	FF	FF	FF	FF
0xD0	FF	FF	FF	FF	FF	FF	FF	FF
0xD8	FF	FF	FF	FF	FF	FF	FF	FF
0 x E0	FF	FF	FF	FF	FF	FF	FF	FF
0xE8	FF	FF	FF	FF	FF	FF	FF	FF
0xF0	FF	FF	FF	FF	FF	FF	FF	FF
0xF8	FF	FF	FF	FF	FF	FF	FF	FF

Area used for device name, minimum HW version and current FW version

Area used for serial number

Example

MBUS USER MANUAL

Appendix D Additional Examples

Example 8 - Changing RF Channel

Command	Hex	Response	Comment/Note
Enter	0x00	·>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin.
			De-assert CONFIG after '>' prompt
,C,	0x43	' >'	C-command entered.
			Wait for '>' prompt.
4	0x04	'>'	Command argument(s).
			Wait for '>' prompt.

(none)

Example 9 - Changing MAN_ID

Exit CONFIG mode.

Module returns to IDLE state

Command	Hex	Response	Comment/Note
Enter	0x00	'>'	Enter CONFIG mode.
			Wait for '>' prompt.
			Alternative: Assert CONFIG pin, then de
			assert CONFIG pin after '>' prompt.
'M'	0x4D	'>'	M-command entered.
			Wait for '>' prompt.
			Module ready to receive address.
0x19	0x19	(none)	Address
100	0x64	(none)	Value
0x1A	0x1A	(none)	Address
200	0xC8	(none)	Value
New address and v	alue pairs ca	n be sent here)	
0xFF	0xFF	'>'	End M-command
			Wait for '>' prompt.
(A new configuratio	n command o	can be issued h	ere)
'X'	0x58	(none)	Exit CONFIG mode.
			Module returns to IDLE state

Test mode 0 ('0' command) can be used to list all parameters stored in non-volatile memory. This command can be used to verify and check the module configuration.

Document Revision History

Desument Pavision	Changes		
Document Revision	Changes		
1.0	First release		
1.10	Detailed UART interface and Encryption example included. Minor changes		
	and corrections		
1.11	Timing and figure 3 corrections. Auto sleep included. Minor corrections in		
	text.		
1.20	Added MBUS3		
1.21	Clarified order of address bytes for binding.		
1.22	MBUS3 updates before official release.		
1.30	MBUS2 new features for FW 2.20:		
	Auto sleep functionality update for slaves.		
	8 Byte serial number reservations in configuration memory.		
1.01	1 byte frequency tolerance calibration value in configuration memory.		
1.31	- Changed terminology from RC1180-MBUSx to MBUSx		
	- Included quick start chapter (and removed it from data sheet 2.20)		
	- RSSI reading included (and removed it from data sheet rev 2.20)		
	- Optional custom specific version chapter included for MBUS2		
1.10	- SLEEP_MODE, TIMEOUT and LED CONTROL update for MBUS2		
1.40	MBUS3 new features for FW 3.09:		
	8 Byte serial number reservations in configuration memory. 1 byte frequency tolerance calibration value in configuration memory.		
	-SLEEP_MODE, TIMEOUT and LED CONTROL update		
1.50	- Correction of SERIAL NUMBER location		
1.50	- Correction PART_NUMBER, HW_REV_NO and FW_REV_NO location		
	- info about only HEADER packets sending (L=0xFE) included		
	- Auto sleep info for MBUS3 Included.		
	- U. V and Y command info included		
	- Appendix 1&2 update		
	- Two level auto-message handler info included (New Feature FW 3.11)		
1.60	- MBUS4 Description added		
	- MBUS3 Description for C1 mode added		
1.71	Additional information and corrections for MBUS3 and MBUS4 versions		
1.72	Updated RF_CHANNEL frequencies		
1.73	-Updated MBUS4 description with CIG features; extended power table, LBT		
	and Category 1 receiver		
	- Minor corrections		
1.75	Added description of new features in FW 1.05 (MBUS4)		
	More channels (11-41), new data rate (5) and new test modes ('7' and '8')		
	added for MBUS4		
2.01	Rewritten to new company standard.		
2.02	Updated information to do with Automatic Standard Message generation		
2.03	Clarified LED_CONTROL functionality and updated according to latest		
	implementation		
2.04	Corrected settings for C+T1 mode = 11 = 0x0B, and C + T2 mode = 10 = 0x0A.		
	Added information on using the Repeater in C + T1 mode, and how to enter		
	Configuration mode while acting as a Repeater (Section 8). Added notes on		
	the use of CTS and RTS.		
2.05	Corrected reference, grammar, and spelling errors		
2.06	Updated Configuration Memory for MBUS4		
	T operation configuration memory for modes		

Disclaimer

Radiocrafts AS believes the information contained herein is correct and accurate at the time of this printing. However, Radio crafts AS reserves the right to make changes to this product without notice. Radiocrafts AS does not assume any responsibility for the use of the described product; neither does it convey any license under its patent rights, or the rights of others. The latest updates are available at the Radiocrafts website or by contacting Radiocrafts directly.

As far as possible, major changes of product specifications and functionality, will be stated in product specific Errata Notes published at the Radiocrafts website. Customers are encouraged to check regularly for the most recent updates on products and support tools.

Trademarks

RC232™ is a trademark of Radiocrafts AS. The RC232™ Embedded RF Protocol is used in a range of products from Radiocrafts. The protocol handles host communication, data buffering, error check, addressing and broadcasting. It supports point-to-point, point-to-multipoint and peer-to-peer network topologies.

All other trademarks, registered trademarks and product names are the sole property of their respective owners.

Life Support Policy

This Radiocrafts product is not designed for use in life support appliances, devices, or other systems where malfunction can reasonably be expected to result in significant personal injury to the user, or as a critical component in any life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness. Radiocrafts AS customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Radiocrafts AS for any damages resulting from any improper use or sale.

Radiocrafts Support:

Knowledge base: https://radiocrafts.com/knowledge-base/

Application notes library: https://radiocrafts.com/resources/application-notes/
https://radiocrafts.com/resources/articles-white-papers/

Technology overview: https://radiocrafts.com/technologies/

RF Wireless Expert Training: https://radiocrafts.com/resources/rf-wireless-expert-training/

Contact Radiocrafts

Sales requests: https://radiocrafts.com/contact/

© 2019-2022, Radiocrafts AS. All rights reserved.