GreenEye Monitor

GEM Packet Format

Document Code: **GEM-PKT**

Ver 2.1 2013-07-16

©Copyright Brultech Research Inc. 2013

TABLE OF CONTENTS

Introduction	4
Packets	4
Binary	4
ASCII	4
Data PUSH or PULL	4
Push	4
Pull	4
Packet Formats	5
GEM Packets	
List Format (0)	5
Multi ECM-1240 Simulation (1)	5
ASCII With Wh (2)	5
HTTP GET (3)	5
BIN48-NET-Time (4)	5
BIN48-NET (5)	5
SEG Format (6)	5
BIN48-ABS (7)	6
BIN32-NET (8)	6
BIN32-ABS (9)	6
Not Implemented (10)	6
Universal Device ISY (11)	6
Not Implemented (12)	6
COSM (13)	6
New SEG Format (14)	6
Packet Setup	7
Select Packet Format	7
Send Interval	7
Enable Packet Send	7
Save	7
Include Current (Amps)	7
Pulling Packets	8
Setup for Pulling Data	8
Select packet format	8
Turn OFF Real-Time	
Request Packet Command	
List Format (0)	10
Multi ECM-1240 Simulation (1)	
ASCII With Wh (2)	
HTTP GET (3)	
BIN48-NET-Time (4)	
BIN48-NET (5)	17
SEG Format (6)	
BIN48-ABS (7)	
BIN32-NET (8)	
DIN34-INET (0)	∠0

BIN32-ABS (9)	21
Not Implemented (10)	22
Universal Device ISY (11)	
Not Implemented (12)	
COSM (13)	
New SEG Format (14)	
• •	
Binary Packet Fields	
Packet Header	
Voltage	27
Absolute Watt-Seconds	27
Polarized Watt-Seconds	27
Serial Number	27
Device ID	28
Seconds Counter	28
Pulse Counters	28
Temperature	28
Date/Time	28
End Bytes	
Checksum	28
Parsing Values	29
Generating kWh and Watt values	
Pseudocode	
Version History	

GreenEye Monitor

Copyright © 2012-2013 Brultech Research Inc.

Terms of Use and Copyright Notice

This document provides intellectual information which is the property of **Brultech Research Inc.** This document is subject to the terms and conditions listed below. This document has been provided to you by **Brultech Research Inc.** on condition of your acceptance of the following terms and conditions:

Personal and Non-Commercial Use Limitation

This document is for your personal and non-commercial use only. You may not modify, copy, distribute, transmit, display, perform, reproduce, publish, license, create derivative works from, transfer, or sell any information obtained from this document without the expressed written consent of **Brultech Research Inc**.

Brultech Research Inc. reserves the right to terminate your access to this information at any time without notice for any reason whatsoever.

Liability Limitations

The information included in this document may include inaccuracies or typographical errors.

Agreement of the Terms

Proceeding to the next page indicates that you agree to the terms set out in the above paragraphs.

You must agree to the terms and conditions described on this page before reading the following pages!

INTRODUCTION

This section describes the method used to acquire data from the GEM. The GEM requires a "data host" to collect, store and display the acquired measurements.

PACKETS

Data from the GEM is assembled into a group of bytes called a packet. Various packet format options are available depending on the means of communication and host requirements.

The two general type of byte types used by the GEM are "Binary" and "ASCII" bytes.

Binary

Binary data is a very basic data type and allows a packet to be compact. This provides the most efficient data transfer requiring minimal overhead included in the packet.

The downfall of binary packets is that it cannot readily be transferred over networks or the internet. This format is typically limited to communication via serial port, ZigBee module and sometime Wifi or Ethernet to serial modules.

Parsing the binary data is also a bit more complicated as opposed to ASCII data.

ASCII

ASCII data uses standard characters and numbers exclusively. This means that the data is readily viewable using text editors. This type of data is used exclusively when sending data to a web server via HTTP. The GEM can send ASCII data using HTTP "GET", "PUT" or "POST" methods. It can also send a packet in the form of a standard ASCII string.

DATA PUSH OR PULL

Push

Data from the GEM can be "Pushed" at a pre-set time interval. This means that after "x" number of seconds, the GEM sends an updated packet and repeats this every interval. This is the most common method used by the GEM. With this method, the GEM typically operates as a client and the data host as a server.

Pull

The GEM can be configured to stop sending packets until a packet is requested by the host. Using this method, the data communication line is quiet. When the host requests an update, a command is sent to the GEM and it then sends a data packet. Optionally, the GEM may be configured to send a "keep alive" character to maintain the TCP/IP connection.

PACKET FORMATS

GEM PACKETS

The GEM current has the following packet formats. Each format is explained in this document.

List Format (0)

This format is restricted for viewing real-time data values. It should not be used by a host for data collection.

Multi ECM-1240 Simulation (1)

This binary format was created early in the development of the GEM to allow the ECM-1240's Engine Software to accommodate data from the GEM. This is accomplished by treating the first seven GEM channels (CH1 to CH7) as the seven channels of ECM-1240 device-1 and the next seven channels (CH8 to CH14) as ECM-1240 device-2 and so on.

When using this format, the number of ECM-1240 devices to be simulated may be set to a value from 1-5. This is configured under the "Packet Send" menu in the "Packet Format Option 1" section.

ASCII With Wh (2)

Regular ASCII data is used in this format in the form of:

Key1=Value&Key2=Value&......

This format may be the simplest to implement for those wishing to develop a custom application.

HTTP GET (3)

This format is used to post data using HTTP which is typical when sending data over a network or the internet to a web server.

BIN48-NET-Time (4)

Sends binary data for 48 channels (32 channels plus future 16 channel expansion), "watt-second" data for NET metering and a time stamp.

This is the format used by the DashBox when a direct serial connection is used or when communicating via XBee module.

BIN48-NET (5)

Sends binary data for 48 channels (32 channels plus future 16 channel expansion), "watt-second" data for NET metering. This packet resembles "Bin48-NET-Time" but excludes the time stamp.

SEG Format (6)

This this the old method used to post data to "Smart Energy Groups" data host (smartenergygroups.com). This has been replaced by an improved version "New SEG Format (14)" which is preferred for new installations. This format should only be used for early GEM installations which used this format.

BIN48-ABS (7)

This binary packet send 48 channel data (32 channels plus future 16 channel expansion). This packet does not include polarized watt-seconds required for net metering.

BIN32-NET (8)

Sends binary data for 32 channels and includes polarized "watt-second" data for NET metering.

BIN32-ABS (9)

Sends binary data for 32 channels but excludes polarized "watt-second" data.

Not Implemented (10)

Reserved for future format implementation.

Universal Device ISY (11)

Sends data to Universal Device's automation controller via XBee module.

Not Implemented (12)

Reserved for future format implementation.

COSM (13)

"Cosm" (cosm.com) was a free data hosting site which has recently been acquired by a different company and now charges for hosting. It uses HTTP "PUT" method and may be implemented to "PUT" data to other sites.

New SEG Format (14)

This format is used to post data to "Smart Energy Groups" data host (smartenergygroups.com). This is the replacement for the older version "SEG Format" option 6.

PACKET SETUP

Packet setup is done via the GEM's setup page by clicking the "Packet Send" menu Figure 1 (1).

Figure 1

Refer to Figure 1.

Select Packet Format

Select the desired packet format using the drop-down list (2). If the "Secondary Packet Format" (3) is set to disabled, the "Primary Format" will be sent via Com1 and Com2 ports. The GEM has the ability to send a different packet format to each Com port however the "Secondary Packet" which sends data to Com2 port can only send non-HTTP data. The "Secondary Packet" is sent via Com2.

Send Interval

Presently the Primary Packet Send Interval (4) controls the interval for both "Primary" and "Secondary" packets. This represents how many seconds between each packet send. CAUTION! It is recommended not to set this interval to a value lower than five seconds.

Enable Packet Send

Enable Real-Time packet send (6) by selecting "ON".

Save

Save changes by clicking the "Save" button (7).

Include Current (Amps)

"Include Current in Packet" was added in COM firmware version 2.28 and ENG version 1.44. Starting with these versions, true RMS current was implemented. In order to preserve backward compatibility, the option has been added to include/exclude the current in certain packet formats. After selecting the desired radio button, click the "Include Current in Packet" button to save.

PULLING PACKETS

When pulling packets, the GEM communication remains silent until a command is sent from the host requesting a single packet.

SETUP FOR PULLING DATA

Figure 2

Select packet format

Referring to Figure 2 (1), select the desired packet format.

Turn OFF Real-Time

Set "Real Time Status" to OFF. See Figure 2 (2).

Enable/Disable Keep-Alive

If the GEM is setup as a TCP Client, the TCP server may close the socket connection after a period of time. Once this happens, the server cannot send a request for a packet because the there is no TCP connection. The TCP connection needs to be initiated by the Client which is the GEM in this case.

A technique which sends a "Keep-Alive" (or Heartbeat) byte or bytes may be used to keep the connection open. This is accomplished by sending the Keep-Alive at a given interval. The interval is set using the specified "Primary Packet Send Interval". The character used for keep-alive is specified in the "Advanced" menu section of the GEM setup page. Figure 3 (1)

Figure 3

By default the keep-alive string is "Alive" but may be changed to any string between 1 to 8 characters. See Figure 3 (2). Remember to click "Go" to save the change.

Enable the keep-alive string using the section shown in Figure 3 (3). Again remember to click "go" to save the selection.

REQUEST PACKET COMMAND

When using the "PULL" method, the host needs to send a command to request a packet. The command is:

"^^APISPK"

Sending this command will cause the GEM to send a single packet if "Real Time" option is set to OFF.

LIST FORMAT (0)

This format is restricted for viewing real-time data values. It should not be used by a host for data collection.

Example

C 1: 2994 W / 27.58 A / 3155 VA C 2: 84 W / 1.16 A / 132 VA C 3: 3 W / 0.02 A / 2 VA C 4: 68 W / .82 A / 93 VA C5:0W/0A/0VA C 6: 1 W / 0.04 A / 4 VA C7:0W/0A/0VA C8:0W/0A/0VA C 9: 467 W / 4.18 A / 478 VA C 10: 0 W / 0 A / 0 VA C 11: 1 W / .10 A / 11 VA C 12: 0 W / 0 A / 0 VA C 13: 1582 W / 14.46 A / 1654 VA C 14: 45 W / .54 A / 61 VA C 15: 0 W / 0 A / 0 VA C 16: 0 W / 0 A / 0 VA C 17: 0 W / 0 A / 0 VA C 18: 208 W / 2.68 A / 306 VA C 19: 0 W / 0 A / 0 VA C 20: 18 W / .16 A / 18 VA C 21: 7 W / 0.08 A / 9 VA C 22: 0 W / 0 A / 0 VA C 23: 101 W / 1.26 A / 144 VA C 24: 257 W / 2.46 A / 281 VA C 25: 0 W / 0 A / 0 VA C 26: 0 W / 0 A / 0 VA C 27: 0 W / 0 A / 0 VA C 28: 0 W / 0 A / 0 VA C 29: 0 W / 0 A / 0 VA C 30: 0 W / 0 A / 0 VA C 31: 0 W / 0 A / 0 VA C 32: 0 W / 0 A / 0 VA

<EOP>

MULTI ECM-1240 SIMULATION (1)

This binary format was created early in the development of the GEM to allow the ECM-1240's Engine Software to accommodate data from the GEM. This is accomplished by treating the first seven GEM channels (CH1 to CH7) as the seven channels of ECM-1240 device-1 and the next seven channels (CH8 to CH14) as ECM-1240 device-2 and so on.

When using this format, the number of ECM-1240 devices to be simulated may be set to a value from 1-5. This is configured under the "Packet Send" menu in the "Packet Format Option 1" section.

ASCII WITH WH (2)

Regular ASCII data is used in this format in the form of: Key1=Value&Key2=Value&.......

This format may be the simplest to implement for those wishing to develop a custom application.

Key	Value			
"n"	GEM serial number			
"m"	Number of elapsed minutes corresponding to the elapsed watt-hour value			
"wh_x"	Watt-hour consumption. "x" is the channel number represented.			
"p_x"	Instantaneous power in "Watt" "x" is the channel number represented.			
"a_x"	Instantaneous current in "Amp" "x" is the channel number represented.			
"t_x"	Temperature in degree "C" or "F" depending on the selected option. "x" is the temperature channel number represented.			
"c_x"	Pulse counter accumulated value "x" is the pulse counter channel number represented.			
"v"	Line Voltage in "Volt"			

Example

HTTP GET (3)

This format is used to post data using HTTP which is typical when sending data over a network or the internet to a web server.

The full HTTP Format sends everything via GET statement, including expansion channels (expansion add-on is a planned future addition to the GEM system).

The structure of the GET statement looks like:

The table below explains the fields and their values.

Field	Туре	Description	
SN	Serial Number	The SN field contains your serial number.	
SC	Seconds	A counter that counts the amount of seconds elapsed.	
	Counter		
V	Voltage	The field V has the current voltage; this value must be divided by	
		10 as voltage has 1 decimal point resolution.	
C1C48	Channels 1	Each individual channel with absolute wattseconds and polarized	
	through 48	wattseconds separated by a comma. Includes future expansion	
		board channels.	
		As of firmware version COM ver 2.30 and ENG ver 1.44, the	
		option to include current (Amp) has been made available. If	
		enabled, an additional comma and "Amp" value is appended to	
		each channel. The packet example in this chapter shows a packet	
		which includes the load current.	
PL	Pulse values	Up to 4 pulse values separated by commas.	
Т	Temperature	The field T has up to 8 temperature sensors separated by	
	Sensor values	commas. If a temperature sensor isn't being used, a null value	
		will be inserted instead of the temperature value.	
Resp	Response		

Example

HTTP GET example with "Include Current in Packet" option enabled

GET

sites//?SN=01000010&SC=5956977&V=1149&c1=356108415191,0,27.62&c2=474374184783,0,1.16&c3=267233220038,0,0.02&c4=258836305667,0,.84&c5=465639463448,0,0&c6=219586310554,0,0.04&c7=1641234,0,0&c8=2432143,0,0&c9=1578123495,0,3.88&c10=1296949,0,0&c11=63518439,0,.10&c12=743931336,0,0&c13=2666185110,0,14.50&c14=336662841,0,.56&c15=82205955,0,0&c16=218101154,0,0&c17=4270608,0,0&c18=590448354,0,2.72&c19=2335935,0,0&c20=120208829,0,.16&c21=130404319,0,0.08&c22=2086382,0,0&c23=4543725523,0,1.36&c24=1142327047,0,2.58&c25=51285,0,0&c26=38984,65281,0&c27=51884,1,0&c28=37785,0,0&c29=51094,0,0&c30=44409,0,0&c31=69278,0,0&c32=38438,0,0&c33=0,0,445.44&c34=0,0,18.64&c35=0,0,154.26&c36=0,0,499.20&c37=0,0,655.50&c38=0,0,573.32&c39=0,0,302.08&c40=0,0,655.44&c41=0,0,17.20&c42=0,0,970.24&c43=0,0,655.36&c44=0,0,118.27&c45=0,0,34.70&c46=0,0,690.04&c47=0,0,509.44&c48=0,0,655.48&PL=1,0,0,0&T=21.0,27.0,27.0,,,,,,&Resp=HTTP/1.1

Host: datahost.com

BIN48-NET-TIME (4)

Sends binary data for 48 channels (32 channels plus future 16 channel expansion), "watt-second" data for NET metering and a time stamp.

This is the format used by the DashBox when a direct serial connection is used or when communicating via XBee module.

Byte #	Туре	# of Bytes	Description
1	FE	1 Byte	The header bytes are used to differentiate
2	FF	1 Byte	between the different binary packet formats and
3	05	1 Byte	other Brultech Research Inc. devices.
4-5	Voltage	2 Bytes	The value given by the two bytes must be
		Hi to Lo	divided by 10 as voltage is provided with 1
			decimal point resolution.
6-245	Absolute	5 Bytes x 48	Absolute Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
246-485	Polarized	5 Bytes x 48	Polarized Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
486-487	Serial	2 Bytes	Pre-programmed Serial Number.
	Number	Hi to Lo	
488	Reserved	1 Byte	Reserved in case of future use.
489	Device ID	1 Byte	Pre-programmed ID byte.
490-585	Current	96 Bytes	Current (Amp) for each channel
	(Amp)	Lo to Hi	The two-byte value must be divided by 50 to
			obtain the "Amp" value giving a resolution of ".02
			Amp"
586-588	Seconds	3 Bytes	Three byte continuous counter incrementing
		Lo to Hi	every second.
589-600	Pulse	3 Bytes x 4	Three bytes for each pulse counter.
	Counters	Lo to Hi	
601-616	Temperature	2 Bytes x 8	Two bytes for each temperature sensor
		Lo to Hi	
617-622	Date/Time	6 Bytes	A single byte for year, month, day, hour, minute,

			second
623	FF	1 Byte	The footer bytes are used to show the end of the
624	FE	1 Byte	packet. They match the first 2 bytes in the packet.
625	Checksum	1 Byte	Checksum is used to validate that the packet is correct

BIN48-NET (5)

Sends binary data for 48 channels (32 channels plus future 16 channel expansion), "watt-second" data for NET metering. This packet resembles "Bin48-NET-Time" but excludes the time stamp.

Byte #	Туре	# of Bytes	Description
1	FE	1 Byte	The header bytes are used to differentiate
2	FF	1 Byte	between the different binary packet formats and
3	05	1 Byte	other Brultech Research Inc. devices.
4-5	Voltage	2 Bytes	The value given by the two bytes must be
		Hi to Lo	divided by 10 as voltage is provided with 1
			decimal point resolution.
6-245	Absolute	5 Bytes x 48	Absolute Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
246-485	Polarized	5 Bytes x 48	Polarized Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
486-487	Serial	2 Bytes	Pre-programmed Serial Number.
	Number	Hi to Lo	
488	Reserved	1 Byte	Reserved in case of future use.
489	Device ID	1 Byte	Pre-programmed ID byte.
490-585	Current	96 Bytes	Current (Amp) for each channel
	(Amp)	Lo to Hi	The two-byte value must be divided by 50 to
			obtain the "Amp" value giving a resolution of ".02
			Amp"
586-588	Seconds	3 Bytes	Three byte continuous counter incrementing
		Lo to Hi	every second.
589-600	Pulse	3 Bytes x 4	Three bytes for each pulse counter.
	Counters	Lo to Hi	
601-616	Temperature	2 Bytes x 8	Two bytes for each temperature sensor
		Lo to Hi	
617	FF	1 Byte	The footer bytes show the end of the packet.
618	FE	1 Byte	They match the first 2 bytes in the packet.
619	Checksum	1 Byte	Checksum is used to validate that the packet is
			correct.

SEG FORMAT (6)

This this the old method used to post data to "Smart Energy Groups" data host (smartenergygroups.com). This has been replaced by an improved version "New SEG Format (14)" which is preferred for new installations. This format should only be used for early GEM installations which used this format.

Example

PUT /sites/f9992346fcb9b4d HTTP/1.1 Host: api.smartenergygroups.com

Accept: */*

Content-Length: 565

(site f9992346fcb9b4d (node myhome ? (p_1 3139)(a_1 28.90)(p_2 85)(a_2 1.16)(p_3 3)(a_3 0.02)(p_4 69)(a_4 .82)(p_5 0)(a_5 0)(p_6 1)(a_6 0.04)(p_7 0)(a_7 0)(p_8 0)(a_8 0)(p_9 586)(a_9 5.26)(p_10 0)(a_10 0)(p_11 1)(a_11 .10)(p_12 0)(a_12 0)(p_13 1590)(a_13 14.56)(p_14 46)(a_14 .56)(p_15 0)(a_15 0)(p_16 0)(a_16 0)(p_17 0)(a_17 0)(p_18 209)(a_18 2.70)(p_19 0)(a_19 0)(p_20 18)(a_20 .18)(p_21 8)(a_21 0.08)(p_22 0)(a_22 0)(p_23 100)(a_23 1.24)(p_24 273)(a_24 2.64)(p_41 0)(a_41 17.20)(temperature_1 21.0)(temperature_2 27.0)(temperature_3 27.5)(voltage 114.1)))

BIN48-ABS (7)

This binary packet send 48 channel data (32 channels plus future 16 channel expansion). This packet does not include polarized watt-seconds required for net metering. **Requires COM firmware 2.42 or greater**.

Byte #	Туре	# of Bytes	Description
1	FE	1 Byte	The header bytes are used to differentiate
2	FF	1 Byte	between the different binary packet formats and
3	05	1 Byte	other Brultech Research Inc. devices.
4-5	Voltage	2 Bytes	The value given by the two bytes must be divided
		Hi to Lo	by 10 as voltage is provided with 1 decimal point
			resolution.
6-245	Absolute	5 Bytes x 48	Absolute Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
246-247	Serial	2 Bytes	Pre-programmed Serial Number.
	Number	Hi to Lo	
248	Reserved	1 Byte	Reserved in case of future use.
249	Device ID	1 Byte	Pre-programmed ID byte.
250-345	Current	96 Bytes	Current (Amp) for each channel
	(Amp)	Lo to Hi	The two-byte value must be divided by 50 to
			obtain the "Amp" value giving a resolution of ".02
			Amp"
346-348	Seconds	3 Bytes	Three byte continuous counter incrementing every
		Lo to Hi	second.
349-360	Pulse	3 Bytes x 4	Three bytes for each pulse counter.
	Counters	Lo to Hi	
361-376	Temperature	2 Bytes x 8	Two bytes for each temperature sensor
		Lo to Hi	
377	FF	1 Byte	The footer bytes are used to show the end of the
378	FE	1 Byte	packet. They match the first 2 bytes in the
			packet.
379	Checksum	1 Byte	Checksum is used to validate that the packet is
			correct.

BIN32-NET (8)

Sends binary data for 32 channels and includes polarized "watt-second" data for NET metering.

Byte #	Туре	# of Bytes	Description
1	FE	1 Byte	The header bytes are used to differentiate between
2	FF	1 Byte	the different binary packet formats and other
3	07	1 Byte	Brultech Research Inc. devices.
4-5	Voltage	2 Bytes	The value given by the two bytes must be divided
		Hi to Lo	by 10 as voltage is provided with 1 decimal point
			resolution.
6-165	Absolute	5 Bytes x 32	Absolute Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
166-325	Polarized	5 Bytes x 32	Polarized Wattseconds counter for each channel.
	Wattseconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600 Seconds
			1KWh = 3,600,000 Watt Seconds
326-327	Serial	2 Bytes	Pre-programmed Serial Number.
	Number	Hi to Lo	
328	Reserved	1 Byte	Reserved in case of future use.
329	Device ID	1 Byte	Pre-programmed ID byte.
330-393	Current	64 Bytes	Current (Amp) for each channel
	(Amps)	Lo to Hi	The two-byte value must be divided by 50 to obtain
			the "Amp" value giving a resolution of ".02 Amp"
394-396	Seconds	3 Bytes	Three byte continuous counter incrementing every
		Lo to Hi	second.
397-408	Pulse	3 Bytes x 4	Three bytes for each pulse counter.
	Counters	Lo to Hi	
409-424	Temperature	2 Bytes x 8	Two bytes for each temperature sensor
		Lo to Hi	
425-426	Spare Bytes	2 Bytes	
427	FF	1 Byte	The footer bytes are used to show the end of the
428	FE	1 Byte	packet. They match the first 2 bytes in the packet.
429	Checksum	1 Byte	The checksum is used to validate the packet.

BIN32-ABS (9)

This binary packet send 48 channel data (32 channels plus future 16 channel expansion). This packet does not include polarized watt-seconds required for net metering. **Requires COM firmware 2.42 or greater**.

Byte #	Туре	# of Bytes	Description
1	FE	1 Byte	The header bytes are used to differentiate
2	FF	1 Byte	between the different binary packet formats
3	08	1 Byte	and other Brultech Research Inc. devices.
4-5	Voltage	2 Bytes	The value given by the two bytes must be
		Hi to Lo	divided by 10 as voltage is provided with 1
			decimal point resolution.
6-165	Absolute	5 Bytes x 32	Absolute Watt-Second counter for each channel.
	WattSeconds	Lo to Hi	1kW = 1,000 Watts and 1 Hour = 3600
			Seconds
			1KWh = 3,600,000 Watt Seconds
166-167	Serial	2 Bytes	Pre-programmed Serial Number.
	Number	Hi to Lo	
168	Reserved	1 Byte	Reserved in case of future use.
169	Device ID	1 Byte	Pre-programmed ID byte.
170-233	Current	64 Bytes	Current (Amp) for each channel. The two-byte
	(Amps)	Lo to Hi	value must be divided by 50 to obtain the
			"Amp" value giving a resolution of ".02 Amp"
234-236	Seconds	3 Bytes	Three byte continuous counter incrementing
		Lo to Hi	every second.
237-248	Pulse	3 Bytes x 4	Three bytes for each pulse counter.
	Counters	Lo to Hi	
249-264	Temperature	2 Bytes x 8	Two bytes for each temperature sensor
		Lo to Hi	
265-266	Spare Bytes	2 Bytes	
267	FF	1 Byte	The footer bytes are used to show the end of
268	FE	1 Byte	the packet. They match the first 2 bytes in the
			packet.
269	Checksum		Checksum is used to validate that the packet is
			correct

NOT IMPLEMENTED (10)

Reserved for future format implementation.

Emon Packet Format

GET

sites//?apikey=f9998636fcb9b4d&json={SN:01000010,SC:5959577,V:1144,E1:356116610095,P1:3031,E2:474374403823,P2:85,E3:267233402876,P3:54,E4:258836485041,P4:70,E5:465639463637,P5:0,E6:219586312634,P6:1,E7:1641246,P7:0,E8:2432160,P8:0,E9:1579540072,P9:434,E10:1296973,P10:0,E11:63521162,P11:1,E12:743931343,P12:0,E13:2670299918,P13:1586,E14:336781717,P14:46,E15:82205973,P15:0,E16:218101185,P16:0,E17:4270636,P17:0,E18:590997736,P18:213,E19:2335958,P19:0,E20:120255749,P20:18,E21:130423390,P21:7,E22:2086394,P22:0,E23:4543990674,P23:101,E24:1143012292,P24:260,E41:0,P41:0,T1:21.0,T2:26.5,T3:27.0,X:0} HTTP/1.1

Host: hostwebsite.com

UNIVERSAL DEVICE ISY (11)

Packets used to send GEM data to ISY controllers is sent in binary form and can only be transferred via ZigBee module.

NOT IMPLEMENTED (12)

Reserved for future implementation.

COSM (13)

"Cosm" (cosm.com) was a free data hosting site which has recently been acquired by a different company and now charges for hosting. It uses HTTP "PUT" method and may be implemented for use with other sites.

PUT /v2/feeds/double_packet.csv HTTP/1.1

Host: api.smartenergygroups.com

X-PachubeApiKey: Content-Length: 450

E1,36942 P1,3020 E2,1020 P2,86 E3,42 P3,4 E4,840 P4,68 E5,2 P5,0 E6,11 P6,1 E7,0 P7,0 E8,0 P8,0 E9,6395 P9,477 E10,0 P10,0 E11,13 P11,1 E12,0 P12,0 E13,19034 P13,1587

E14,550 P14,46 E15,0 P15,0 E16,0 P16,0 P17,0 E18,2525 P18,210 E19,0 P19,0 E20,216 P20,18 E21,87 P21,7 E22,0 P22,0 E23,1211 P23,100 E24,3153 P24,265 E41,0 P41,0 T1,21.0

V,1144

T2,CTtype,CTrange,Phase

T3,CTtype,CTrange,Phase

E17,0

NEW SEG FORMAT (14)

PUT /sites/f9992346fcb9b4d HTTP/1.1 Host: api.smartenergygroups.com

Accept: */*

Content-Length: 567

(site f9992346fcb9b4d (node mygem ? (p_1 2828)(a_1 26.62)(p_2 86)(a_2 1.18)(p_3 150)(a_3 1.34)(p_4 68)(a_4 .80)(p_5 0)(a_5 0)(p_6 1)(a_6 0.04)(p_7 0)(a_7 0)(p_8 0)(a_8 0)(p_9 96)(a_9 1.02)(p_10 0)(a_10 0)(p_11 1)(a_11 0.08)(p_12 0)(a_12 0)(p_13 1650)(a_13 15.30)(p_14 44)(a_14 .52)(p_15 0)(a_15 0)(p_16 0)(a_16 0)(p_17 0)(a_17 0)(p_18 204)(a_18 2.72)(p_19 0)(a_19 0)(p_20 17)(a_20 .16)(p_21 7)(a_21 0.06)(p_22 1)(a_22 0)(p_23 100)(a_23 1.26)(p_24 257)(a_24 2.52)(p_41 0)(a_41 17.20)(temperature_1 21.0)(temperature_2 31.5)(temperature_3 31.5)(voltage 112.1)))

PUT /sites/f9992346fcb9b4d HTTP/1.1 Host: api.smartenergygroups.com

Accept: */*

Content-Length: 826

(site f9992346fcb9b4d (node mygem ? (e_1 278.23)(p_1 3155)(a_1 29.10)(e_2 7.68)(p_2 85)(a_2 1.16)(e_3 3.48)(p_3 153)(a_3 1.34)(e_4 6.24)(p_4 68)(a_4 .82)(e_5 .03)(p_5 0)(a_5 0)(e_6 .10)(p_6 1)(a_6 0.04)(e_7 .01)(p_7 0)(a_7 0)(e_8 .01)(p_8 0)(a_8 0)(e_9 45.80)(p_9 466)(a_9 4.18)(e_10 .01)(p_10 0)(a_10 0)(e_11 .14)(p_11 1)(a_11 .10)(e_12 .01)(p_12 0)(a_12 0)(e_13 143.12)(p_13 1584)(a_13 14.50)(e_14 4.16)(p_14 45)(a_14 .54)(e_15 .01)(p_15 0)(a_15 0)(e_16 .02)(p_16 0)(a_16 0)(e_17 .01)(p_17 0)(a_17 0)(e_18 19.10)(p_18 211)(a_18 2.74)(e_19 .02)(p_19 0)(a_19 0)(e_20 1.67)(p_20 18)(a_20 .16)(e_21 .70)(p_21 8)(a_21 0.08)(e_22 .01)(p_22 0)(a_22 0)(e_23 9.22)(p_23 100)(a_23 1.24)(e_24 23.72)(p_24 261)(a_24 2.52)(e_41 .00)(p_41 0)(a_41 17.20)(temperature_1 21.0)(temperature_2 26.5)(temperature_3 27.0)(voltage 114.2)))

BINARY PACKET FIELDS

PACKET HEADER

The packet header is unique to the binary packet. It is used to identify the start of the packet, and the type of Brultech device. In the case of the GreenEye Monitor, the final byte is 05. The ECM-1240, for example, ends with 03.

VOLTAGE

The voltage value is the sensed voltage taken from the PT. This value is sent with 1 decimal point resolution. Therefore, when parsing the voltage you must divide it by 10.

ABSOLUTE WATT-SECONDS

The absolute watt-seconds counters are granular representation of kilowatt-hour. They are continuously incrementing counters representing the watt-second value of energy. Each counter will increment regardless of whether the power is generated or consumed.

The counter begins at "zero" when the GreenEye Monitor is reset. If the energy monitor is never reset, this 5 byte counter will increment to a value equivalent to 305,419.896 KWh (years for a typical home). At this time the counter will roll-over to zero and start again.

POLARIZED WATT-SECONDS

The polarized watt-seconds counters are the same size as the absolute counters. The only difference is that the count will increment only if the energy is flowing in one direction; therefore, they may be used to record generated only or consumed only energy.

These counters are only required for applications such as solar or wind renewable energy systems connected to an inverter, producing power which is put back on the electrical power grid.

The energy direction which will cause this counter to increment may be set using one of the following methods:

- Send a "polarity" command to the GreenEye Monitor to change direction via setup software (or raw command). There are separate commands for each channel.
- Remove the CT for the channel in question and re-install so that the arrow on the CT points in the opposite direction.

SERIAL NUMBER

In terms of the binary packet format, the serial number contains the first 5 characters of the serial number. The entire serial number is attained by appending the ID byte to the beginning. For example, if your serial number was "0100013", the Serial Number bytes will return "00013" and your Device ID will be "01", appending "01" onto "00013" gives the full serial number.

The HTTP packet sends the full serial number with the ID byte pre-appended.

DEVICE ID

The Device ID byte is unique to the binary packet; it is the start of the serial

SECONDS COUNTER

The seconds counter starts at 0, and increments every second. The accumulated value is sent out each packet. The counter will roll over after 16777216 seconds. Provisions to deal with roll-over will be explained in section .

PULSE COUNTERS

The pulse counters are similar to the watt-seconds counter.

TEMPERATURE

The temperature value is taken from its assigned sensor

If using an HTTP format, the temperature value outputted is the raw value from the sensor.

If you're using Binary, the value is <u>multiplied by 2</u> due to the 0.5 C resolution of the DS18B20. When the value is parsed via software, it must be <u>divided by 2</u> to obtain its value.

DATE/TIME

The six bytes represent year, month, day, hours, minutes, seconds respectively. Date/Time <u>must</u> be set prior to logging using a local computer.

Assembling the date format is dependent on the user.

END BYTES

The end bytes are unique to the binary packets and signify the end of the packet.

CHECKSUM

This is the last byte of the binary packets which is the sum of all the previous bytes. This is represented by a single byte only which is the LSB of the sum. For example, if the value for the sum of all byte came to 513 (dec), the checksum value would be:

$$513 - 256 - 256 = 1$$

PARSING VALUES

GENERATING KWH AND WATT VALUES

Pseudocode

```
If prevSec > currSec
 secDiff = 256^3 - prevSec
 secDiff += currSec

Else
 secDiff = currSec - prevSec

Function GenerateValues (prevWS, currWS, secDiff)
 If prevWS > currWS
 wsDiff = 256^5 - prevWS
 wsDiff += currWS

 Else
 wsDiff = currWS - prevWS
 watt = wsDiff/secDiff
 kWh = wsDiff/3600000
 Return watt, kWh
```


VERSION HISTORY

2.1

- Added 48-ABS packet format.
- Updated the amperage section for each packet.