

Contents

Chapter 1: Tiny BMS UART communication protocol	
1. Introduction	
1.1. UART communication commands list	
1.1.1. Tiny BMS acknowledgement	
1.1.2. Read <i>Tiny BMS</i> registers block	
1.1.3. Read <i>Tiny BMS</i> individual registers	
1.1.4. Write <i>Tiny BMS</i> registers block	
1.1.5. Write <i>Tiny BMS</i> individual registers	
1.1.6. Read <i>Tiny BMS</i> registers block (<i>MODBUS</i> compatible)	
1.1.7. Write <i>Tiny BMS</i> registers block (<i>MODBUS</i> compatible)	
1.1.8. Reset Tiny BMS, clear Events and Statistics	
1.1.9. Read <i>Tiny BMS</i> newest <i>Events</i>	
1.1.10. Read <i>Tiny BMS</i> all <i>Events</i>	
1.1.11. Read battery pack voltage (<i>Reg</i> :36)	
1.1.12. Read battery pack current (<i>Reg</i> :38)	
1.1.13. Read battery pack max. cell voltage (<i>Reg:41</i>)	
1.1.14. Read battery pack min. cell voltage (Reg:40)	
1.1.15. Read <i>Tiny BMS</i> online status (<i>Reg:50</i>)	
1.1.16. Read <i>Tiny BMS</i> lifetime counter (<i>Reg</i> :32)	
1.1.17. Read <i>Tiny BMS</i> estimated SOC value (Reg:46)	
1.1.18. Read Tiny BMS device temperatures (Reg:48, Reg:42, Reg:43)	
1.1.19. Read battery pack cells voltages	
1.1.20. Read <i>Tiny BMS</i> settings values (min, max, default, current)	
1.1.21. Read <i>Tiny BMS</i> version	10
1.1.22. Read Tiny BMS extended version	10
1.1.23. Read Tiny BMS calculated speed, left distance and estimated time values	11
1.2. CRC checksum calculation	11
1.3. UART communication examples	12
1.3.1. MODBUS write registers example	12
1.3.2. MODBUS read registers example	13
1.3.3. Tiny BMS read temperatures example	13
Chapter 2: Tiny BMS CAN bus communication protocol	14
2. Introduction	14
2.1. CAN bus communication commands list	14
2.1.1. Reset Tiny BMS, clear Events and Statistics	14
2.1.2. Read <i>Tiny BMS</i> registers block	14
2.1.3. Write Tiny BMS registers block	
2.1.4. Read Tiny BMS newest Events	15
2.1.5. Read Tiny BMS all Events	16
2.1.6. Read battery pack voltage (Reg:36)	17
2.1.7. Read battery pack current (Reg:38)	17
2.1.8. Read battery pack max. cell voltage (Reg:41)	17
2.1.9. Read battery pack min. cell voltage (Reg:40)	
2.1.10. Read <i>Tiny BMS</i> online status (Reg:50)	
2.1.11. Read <i>Tiny BMS</i> lifetime counter (<i>Reg:</i> 32)	
2.1.12. Read Tiny BMS estimated SOC value (Reg:46)	
2.1.13. Read Tiny BMS device temperatures (Reg:48, Reg:42, Reg:43)	19
2.1.14. Read battery pack cells voltages	20
2.1.15. Read <i>Tiny BMS</i> settings values (min, max, default, current)	20
2.1.16. Read <i>Tiny BMS</i> version	
2.1.17. Read <i>Tiny BMS</i> calculated speed, left distance and estimated time values	
2.1.18. Read <i>CAN</i> node <i>ID</i>	
2.1.19. Write <i>CAN</i> node <i>ID</i>	
Chapter 3: Tiny BMS registers map	
3. Introduction	

3.1. Tiny BMS Live data	23
3.2. Tiny BMS Statistics data	
3.3. Tiny BMS Events data	
3.4. Tiny BMS settings	
3.5. Tiny BMS version data	
Chapter 4: Tiny BMS Events messages list	
4. Introduction	
4.1. Tiny BMS Fault messages list	26
4.2. Tiny BMS Warning messages list	
4.3 Tiny BMS Information messages list	

1. Introduction

Tiny BMS device includes a single multi-purpose *UART* interface. In combination with various converters, the interface is compatible with *USB*, *bluetooth* and *CAN* interfaces. Various proprietary commands are available for fast communication, also *MODBUS* commands *03* and *16* are supported for rapid integration to existing industrial systems. An internal *Tiny BMS* device register map is given in *Chapter 3*. The register map values can be read and modified using *MODBUS* and proprietary commands. This chapter in detail covers all available commands implemented to communicate with *Tiny BMS* device. Every command request and response contains *16* bit *CRC* checksum. How to calculate *CRC* value refer to *Chapter 1.2*.

Note: *UART* configuration: baudrate *115200 bit/s*, *8* data bits, *1* stop bit, no parity, no flow control. *UART* configuration is not allowed to be changed by the user.

1.1. UART communication commands list

1.1.1. Tiny BMS acknowledgement

Response from <i>BMS</i> [ACK]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5				
0xAA	0x01	CMD	CRC:LSB	CRC:MSB				

CMD – Command code **ERROR** – Error code

1.1.2. Read Tiny BMS registers block

Request to BMS									
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7			
0xAA	0x07	RL	ADDR:LSB	ADDR:MSB	CRC:LSB	CRC:MSB			
			[UIN	T 16]					

Respons	Response from BMS [OK]										
Byte1	Byte 2	Byte 3	Byte 4	Byte 5		Byte n*2+2	Byte n*2+3	Byte n*2+4	Byte n*2+5		
0xAA	0x07	PL	DATA1:LSB	DATA1:MSB		DATAn:LSB	DATAn:MSB	CRC:LSB	CRC:MSB		
	[UINT_16] [UINT_16]										

RL - Registers to read

ADDR – First registers block address

DATA - Registers block values

PL – Payload length byte										
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0			
0	Reserved		Payloa	ad size in b	ytes (last p	acket)				
1	Reserved	Current packet ID								

Response from BMS [ERROR]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6			
0xAA	0x00	0x07	ERROR	CRC:LSB	CRC:MSB			

1.1.3. Read Tiny BMS individual registers

Request	Request to BMS										
Byte1	Byte 2	Byte 3	Byte 4	Byte 5		Byte n*2+2	Byte n*2+3	Byte n*2+4	Byte n*2+5		
0xAA	0x09	PL	ADDR1:LSB	ADDR1:MSB		ADDRn:LSB	ADDRn:MSB	CRC:LSB	CRC:MSB		
			[UIN	IT 16]		[UIN	T 16]				

PL - Payload length in bytes

Response from BMS [OK]									
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7		Byte n*4	Byte n*4+1
0xAA	0x09	PL	ADDR1:LSB	ADDR1:MSB	DATA1:LSB	DATA1:MSB		ADDRn:LSB	ADDRn:MSB
			[UIN ⁻	Г 16]	[UIN	T 16]		[UIN]	Г 16]

Byte n*4+2	Byte n*4+3	Byte n*4+4	Byte n*4+5
DATAn:LSB	DATAn:MSB	CRC:LSB	CRC:MSB
IUIN.	T 161		

ADDR – Individual registers addresses **DATA** – Registers values

PL – Payload length byte									
Bit 7	Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0								
0	Reserved		Payload size in bytes (last packet)						
1	Reserved			Current p	acket ID				

Response from BMS [ERROR]									
Byte 1	Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6								
0xAA 0x00 0x09 ERROR CRC:LSB CRC:MSB									

1.1.4. Write Tiny BMS registers block

Request t	Request to BMS										
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7		Byte n*2+4	Byte n*2+5		
0xAA	0x0B	PL	ADDR:LSB	ADDR:MSB	DATA1:LSB	DATA1:MSB		DATAn:LSB	DATAn:MSB		
		[UINT_16]		[UINT_16]			[UIN ⁻	Γ_16]			

Byte n*2+6	Byte n*2+7
CRC:LSB	CRC:MSB

ADDR - First registers block address (valid addresses to write 0x012C to 0x018F)

DATA – Registers block values to write

PL – Payload length byte										
Bit 7	Bit 6	Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0								
0	Reserved		Payload size in bytes (last packet)							
1	Reserved	Current packet ID								

Response from <i>BMS</i> [ACK]								
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5								
0xAA	0xAA 0x01		CRC:LSB	CRC:MSB				

Response	Response from BMS [ERROR]									
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6										
0xAA	0x00	0x0B	ERROR	CRC:LSB	CRC:MSB					

1.1.5. Write Tiny BMS individual registers

Request to BMS									
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7		Byte n*4	Byte n*4+1
0xAA	0x0D	PL	ADDR1:LSB	ADDR1:MSB	DATA1:LSB	DATA1:MSB		ADDRn:LSB	ADDRn:MSB
		[UINT 16]		[UINT 16]			[UIN]	T 16]	

Byte n*4+2	Byte n*4+3	Byte n*4+4	Byte n*4+5
DATAn:LSB DATAn:MSB		CRC:LSB	CRC:MSB
[UIN ⁻	Γ_16]		

ADDR – Individual registers addresses (valid addresses to write 0x012C to 0x018F) DATA - Individual registers values to write

PL - Pa	PL – Payload length byte										
Bit 7	Bit 6	Bit 5	Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0								
0	Reserved		Payload size in bytes (last packet)								
1	Reserved		Current packet ID								

Respons	se from <i>BM</i>	S [ACK]		
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5
0xAA	0x01	0x0D	CRC:LSB	CRC:MSB

Response from BMS [ERROR]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6			
0xAA	0x00	0x0D	ERROR	CRC:LSB	CRC:MSB			

1.1.6. Read Tiny BMS registers block (MODBUS compatible)

Request to BMS								
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	
0xAA	0x03	ADDR1:MSB	ADDR1:LSB	0x00	RL	CRC:LSB	CRC:MSB	
		[UINT 16]						

ADDR - First registers block address

RL - Registers to read. Max. 127 registers (0x7F)

Response from BMS [OK]									
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte n*2+2 Byte n*2+3 Byte n*2+4 Byte n*2									Byte n*2+5
0xAA	0x03	PL	DATA1:MSB	DATA1:LSB		DATAn:MSB	DATAn:LSB	CRC:LSB	CRC:MSB
		[UIN]	Г 16]		[UIN	T 16]			

PL - Payload length in bytes

Response	e from <i>BMS</i>	[ERROR]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x03	ERROR	CRC:LSB	CRC:MSB

1.1.7. Write Tiny BMS registers block (MODBUS compatible)

Request t	to <i>BMS</i>								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte8	Byte 9	
0xAA	0x10	ADDR:MSB	ADDR:LSB	0x00	RL	PL	DATA1:MSB	DATA1:LSB	
		[UIN ⁻	Г 16]				[UINT	16]	

Byte n*2+6	Byte n*2+7	Byte n*2+8	Byte n*2+9
DATAn:MSB	DATAn:LSB	CRC:LSB	CRC:MSB
[UIN ⁻	Γ_16]		

Response	Response from BMS [OK]								
Byte1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8		
0xAA	0xAA 0x10 ADDR:MSB ADDR:LSB 0x00 RL CRC:LSB CRC:MSB								
		[UIN	T 16]						

ADDR - First registers block address

RL – Registers to write. Max. 100 registers (0x64)

PL – Payload length in bytes

DATA - Registers block values to write

Response	e from <i>BMS</i>	[ERROR]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x10	ERROR	CRC:LSB	CRC:MSB

1.1.8. Reset Tiny BMS, clear Events and Statistics

Request to <i>BMS</i>								
Byte 1	Byte 2	Byte 4	Byte 5					
0xAA	0x02	OPTION	CRC:LSB	CRC:MSB				
•		0x01 – Clear Events						
		0x02 – Clear Statistics						
		0x05 – Reset BMS						

Response from <i>BMS</i> [ACK]							
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5			
0xAA	0x01	0x02	CRC:LSB	CRC:MSB			

Response	e from <i>BMS</i>	[ERROR]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x02	ERROR	CRC:LSB	CRC:MSB

1.1.9. Read Tiny BMS newest Events

Request to BMS						
Byte 1	Byte 2	Byte 3	Byte 4			
0xAA	0x11	CRC:LSB	CRC:MSB			

Response from BMS [OK]											
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9	Byte 10	Byte 11	
0xAA	0x11	PL	BTSP:LSB	BTSP	BTSP	BTSP:MSB	TSP1:LSB	TSP1	TSP1:MSB	EVENT1	
								[UINT_8]			

Byte n*4+4	Byte n*4+5	Byte n*4+6	Byte n*4+7	Byte n*4+8	Byte n*4+9
TSPn:LSB	TSPn	TSPn:MSB	EVENTn	CRC:LSB	CRC:MSB
	[UINT_24]		[UINT_8]		

PL - Payload length in bytes PTSP – BMS timestamp in seconds TSP – Event timestamp in seconds

EVENT - BMS Event ID

Response	from BMS	[ERROR]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x11	ERROR	CRC:LSB	CRC:MSB

1.1.10. Read Tiny BMS all Events

Request to	Request to BMS								
Byte 1	Byte 2	Byte 3	Byte 4						
0xAA	0x12	CRC:LSB	CRC:MSB						

Response from BMS [OK]											
Byte 1	Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6 Byte 7 Byte 8 Byte 9 Byte 10 Byte 11 .										
0xAA	0x12	PL	BTSP:LSB	BTSP	BTSP	BTSP:MSB	TSP1:LSB	TSP1	TSP1:MSB	EVENT1	
				[UINT	32]			[UINT 24]		[UINT 8]	

Byte n*4+4	Byte n*4+5	Byte n*4+6	Byte n*4+7	Byte n*4+8	Byte n*4+9
TSPn:LSB	TSPn	TSPn:MSB	EVENTn	CRC:LSB	CRC:MSB
	[UINT 24]		[UINT 8]		

PL – Payload length in bytes PTSP - BMS timestamp in seconds TSP - Event timestamp in seconds **EVENT** – BMS Event ID

Response from BMS [ERROR]									
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6									
0xAA									

1.1.11. Read battery pack voltage (Reg:36)

R	Request to <i>BMS</i>								
	Byte 1	Byte 2	Byte 3	Byte 4					
	0xAA	0x14	CRC:LSB	CRC:MSB					

Response	Response from <i>BMS</i> [OK]								
Byte 1	Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6 Byte 7 Byte 8								
0xAA 0x14 DATA:LSB DATA DATA DATA:MSB CRC:LSB CF							CRC:MSB		
IFI OATI									

Response	Response from BMS [ERROR]									
Byte 1	Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6									
0xAA 0x00 0x14 ERROR CRC:LSB CRC:MSB										

1.1.12. Read battery pack current (Reg:38)

Request to BMS								
Byte 1 Byte 2 Byte 3 Byte 4								
0xAA	0x15	CRC:LSB	CRC:MSB					

Response	Response from BMS [OK]								
Byte 1	Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6 Byte 7 Byte 8								
0xAA	0xAA 0x15 DATA:LSB DATA DATA DATA:MSB CRC:LSB CRC:MSE								
	[FLOAT]								

Response	Response from <i>BMS</i> [ERROR]									
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6										
0xAA	0x00	0x15	ERROR	CRC:LSB	CRC:MSB					

1.1.13. Read battery pack max. cell voltage (Reg:41)

Request to BMS							
Byte 1	Byte 2	Byte 3	Byte 4				
0xAA	0x16	CRC:LSB	CRC:MSB				

Response	Response from BMS [OK]									
Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6										
0xAA	CRC:MSB									
		[UIN	T 16]							

Response from BMS [ERROR]						
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	
0xAA	0x00	0x16	ERROR	CRC:LSB	CRC:MSB	

1.1.14. Read battery pack min. cell voltage (Reg:40)

Request to <i>BMS</i>							
Byte 1	Byte 2	Byte 3	Byte 4				
0xAA	0x17	CRC:LSB	CRC:MSB				

Response from BMS [OK]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6			
0xAA	0x17	DATA:LSB	DATA:MSB	CRC:LSB	CRC:MSB			
[U			T_16]					

Response from BMS [ERROR]						
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	
0xAA	0x00	0x17	ERROR	CRC:LSB	CRC:MSB	

1.1.15. Read Tiny BMS online status (Reg:50)

Request to	o BMS		
Byte 1	Byte 2	Byte 3	Byte 4
0xAA	0x18	CRC:LSB	CRC:MSB

Response	from BMS [OK]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x18	DATA:LSB	DATA:MSB	CRC:LSB	CRC:MSB
		0x91 – Cha	rging [INFO]		
		0x92 – Fully C	harged [INFO]		
		0x93 - Disch	arging [INFO]		
		0x96 – Regen	eration [INFO]		
		0x97 – Id	lle [INFO]		
		0x9B – Fau	ılt [ERROR]		

Response from BMS [ERROR]							
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6		
0xAA	0x00	0x18	ERROR	CRC:LSB	CRC:MSB		

1.1.16. Read Tiny BMS lifetime counter (Reg:32)

Request to BMS						
Byte 1	Byte 2	Byte 3	Byte 4			
0xAA	0x19	CRC:LSB	CRC:MSB			

Response from BMS [OK]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	
0xAA	0x19	DATA:LSB	DATA	DATA	DATA:MSB	CRC:LSB	CRC:MSB	
[UINT 32]								

Response from BMS [ERROR]						
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	
0xAA	0x00	0x19	ERROR	CRC:LSB	CRC:MSB	

1.1.17. Read Tiny BMS estimated SOC value (Reg:46)

Request to BMS							
Byte 1	Byte 2	Byte 3	Byte 4				
0xAA	0x1A	CRC:LSB	CRC:MSB				

Response from BMS [OK]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	
0xAA	0x1A	DATA:LSB	DATA	DATA	DATA:MSB	CRC:LSB	CRC:MSB	
ILINT 321								

Response from BMS [ERROR]								
Byte 1 Byte 2		Byte 3	Byte 4	Byte 5	Byte 6			
0xAA	, ,		ERROR	CRC:LSB	CRC:MSB			

1.1.18. Read Tiny BMS device temperatures (Reg:48, Reg:42, Reg:43)

Request	to <i>BMS</i>		
Byte 1	Byte 2	Byte 3	Byte 4
0xAA	0x1B	CRC:LSB	CRC:MSB

Respons	Response from BMS [OK]									
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9	Byte 10	Byte 11
0xAA	0x1B	PL	DATA1:LSB	DATA1:MSB	DATA2:LSB	DATA2:MSB	DATA3:LSB	DATA3:MSB	CRC:LSB	CRC:MSB
		[INT	16]	[INT	16]	[INT	161			

PL – Payload length in bytes

DATA1 – *Tiny BMS* internal temperature

DATA2 – External temperature sensor #1 temperature value (value of -32768 if not connected)

DATA3 – External temperature sensor #2 temperature value (value of -32768 if not connected)

Respons	Response from BMS [ERROR]								
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6				
0xAA			ERROR	CRC:LSB	CRC:MSB				

1.1.19. Read battery pack cells voltages

Request t	Request to BMS							
Byte 1	Byte 2	Byte 3	Byte 4					
0xAA	0x1C	CRC:LSB	CRC:MSB					

Respons	Response from BMS [OK]									
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5		Byte n*2+2	Byte n*2+3	Byte n*2+4	Byte n*2+5	
0xAA	0x1C	PL	DATA1:LSB	DATA1:MSB		DATAn:LSB	DATAn:MSB	CRC:LSB	CRC:MSB	
		[UIN	T 16]		[UIN ⁻	T 16]				

PL - Payload length in bytes

Response from BMS [ERROR]								
В	yte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6		
0	xAA	0x00	0x1C	ERROR	CRC:LSB	CRC:MSB		

1.1.20. Read *Tiny BMS* settings values (min, max, default, current)

Request	to <i>BMS</i>					
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
0xAA	0x1D	OPTION	0x00	RL	CRC:LSB	CRC:MSB
		0x01 – Min. settings				
		0x02 – Max. settings				
		0x03 – Default settings				
		0x04 – Current settings				

RL - Registers to read. Max. 100 (0x64) registers

Respons	Response from <i>BMS</i> [OK]									
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5		Byte n*2+2	Byte n*2+3	Byte n*2+4	Byte n*2+5	
0xAA	0x1D	PL	DATA1:LSB	DATA1:MSB		DATAn:LSB	DATAn:MSB	CRC:LSB	CRC:MSB	
		[UINT 16]			[UIN]	T 161				

PL - Payload length in bytes

Respons	e from <i>Bl</i>	ИS [ERRO	R]		
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x1D	FRROR	CRC:LSB	CRC·MSB

1.1.21. Read Tiny BMS version

Request	to BMS		
Byte 1	Byte 2	Byte 3	Byte 4
0xAA	0x1E	CRC:LSB	CRC:MSB

Respons	Response from BMS [OK]									
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9	Byte 10	
0xAA	0x1E	PL	DATA1	DATA2	DATA3	DATA4:LSB	DATA4:MSB	CRC:LSB	CRC:MSB	
		ILIINT 81	[R TAILI]	ILIINIT 81	TUIINT	161				

PL - Payload length in bytes

DATA1 – Hardware version
DATA2 – Hardware changes version

DATA3 – Firmware public version

DATA4 – Firmware internal version

Respons	se from <i>Bl</i>	<i>IIS</i> [ERROR]			
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0xAA	0x00	0x1E	ERROR	CRC:LSB	CRC:MSB

1.1.22. Read Tiny BMS extended version

Request	to <i>BMS</i>		
Byte 1	Byte 2	Byte 3	Byte 4
0xAA	0x1F	CRC:LSB	CRC:MSB

Response	Response from BMS [OK]														
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9	Byte 10	Byte 11	Byte 12				
0xAA	0x1F	PL	DATA1	DATA2	DATA3	DATA4:LSB	DATA4:MSB	DATA5	DATA6	CRC:LSB	CRC:MSB				
			IUINT 81	IUINT 81	[UINT 8]	ſUIN	T 161	IUINT 81	IUINT 81						

PL - Payload length in bytes

DATA1 – Hardware version

DATA2 – Hardware changes version

DATA3 - Firmware public version

DATA4 - Firmware internal version

DATA5 - Bootloader version

DATA6 - Register map version

Respons	Response from BMS [ERROR]													
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6									
0xAA	0x00	0x1F	ERROR	CRC:LSB	CRC:MSB									

1.1.23. Read Tiny BMS calculated speed, left distance and estimated time values

Request to <i>BMS</i>												
Byte 1	Byte 2	Byte 3	Byte 4									
0xAA	0x20	CRC:LSB	CRC:MSB									

Response	Response from <i>BMS</i> [OK]														
Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8	Byte 9	Byte 10						
0xAA	0x20	DATA1:LSB	DATA1	DATA1	DATA1:MSB	DATA2:LSB	DATA2	DATA2	DATA2:MSB						
	[FLOAT] [UINT 32]														

Byte 11	Byte 12	Byte 13	Byte 14	Byte 15	Byte 16
DATA3:LSB	DATA3	DATA3	DATA3:MSB	CRC:LSB	CRC:MSB
	[UII]				

DATA1 – Speed (*km/h*)

DATA2 – Left distance to empty battery (km)

DATA3 - Estimated time left to empty battery (seconds)

Respo	Response from <i>BMS</i> [ERROR]														
Byte	1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6									
0xA	Α	0x00	0x20	ERROR	CRC:LSB	CRC:MSB									

1.2. CRC checksum calculation

CRC stands for Cyclic Redundancy Check. It is two bytes added to the end of every command message for error detection. Every byte in the message is used to calculate the CRC value. The receiving device also must calculate the CRC and compare it to the CRC from sending device. If even one bit in the message is received incorrectly, the CRC values will be different and will result in an error. In the Tiny BMS UART communication protocol the CRC checksum is 16 bit value, calculated based on standard MODBUS CRC polynomial $x^{16}+x^{15}+x^2+1$ (0x8005 in HEX format). Below is the function example in C programming language that can be used as a reference to calculate the 16 bit CRC value:

```
const static uint16 t crcTable[256]={
  0x0000, 0xC0C1, 0xC181, 0x0140, 0xC301, 0x03C0, 0x0280, 0xC241,
  0xC601, 0x06C0, 0x0780, 0xC741, 0x0500, 0xC5C1, 0xC481, 0x0440,
  0xCC01, 0x0CC0, 0x0D80, 0xCD41, 0x0F00, 0xCFC1, 0xCE81, 0x0E40,
  0x0A00, 0xCAC1, 0xCB81, 0x0B40, 0xC901, 0x09C0, 0x0880, 0xC841,
  0xD801, 0x18C0, 0x1980, 0xD941, 0x1B00, 0xDBC1, 0xDA81, 0x1A40,
  0x1E00, 0xDEC1, 0xDF81, 0x1F40, 0xDD01, 0x1DC0, 0x1C80, 0xDC41,
  0x1400, 0xD4C1, 0xD581, 0x1540, 0xD701, 0x17C0, 0x1680, 0xD641,
  0xD201, 0x12C0, 0x1380, 0xD341, 0x1100, 0xD1C1, 0xD081, 0x1040,
  0xF001, 0x30C0, 0x3180, 0xF141, 0x3300, 0xF3C1, 0xF281, 0x3240,
  0x3600, 0xF6C1, 0xF781, 0x3740, 0xF501, 0x35C0, 0x3480, 0xF441,
```

```
0x3C00, 0xFCC1, 0xFD81, 0x3D40, 0xFF01, 0x3FC0, 0x3E80, 0xFE41,
  0xFA01, 0x3AC0, 0x3B80, 0xFB41, 0x3900, 0xF9C1, 0xF881, 0x3840,
  0x2800, 0xE8C1, 0xE981, 0x2940, 0xEB01, 0x2BC0, 0x2A80, 0xEA41,
  0xEE01, 0x2EC0, 0x2F80, 0xEF41, 0x2D00, 0xEDC1, 0xEC81, 0x2C40,
  0xE401, 0x24C0, 0x2580, 0xE541, 0x2700, 0xE7C1, 0xE681, 0x2640,
  0x2200, 0xE2C1, 0xE381, 0x2340, 0xE101, 0x21C0, 0x2080, 0xE041,
  0xA001, 0x60C0, 0x6180, 0xA141, 0x6300, 0xA3C1, 0xA281, 0x6240,
  0x6600, 0xA6C1, 0xA781, 0x6740, 0xA501, 0x65C0, 0x6480, 0xA441,
  0x6C00, 0xACC1, 0xAD81, 0x6D40, 0xAF01, 0x6FC0, 0x6E80, 0xAE41,
  0xAA01, 0x6AC0, 0x6B80, 0xAB41, 0x6900, 0xA9C1, 0xA881, 0x6840,
  0x7800, 0xB8C1, 0xB981, 0x7940, 0xBB01, 0x7BC0, 0x7A80, 0xBA41,
  0xBE01, 0x7EC0, 0x7F80, 0xBF41, 0x7D00, 0xBDC1, 0xBC81, 0x7C40,
  0xB401, 0x74C0, 0x7580, 0xB541, 0x7700, 0xB7C1, 0xB681, 0x7640,
  0x7200, 0xB2C1, 0xB381, 0x7340, 0xB101, 0x71C0, 0x7080, 0xB041,
  0x5000, 0x90C1, 0x9181, 0x5140, 0x9301, 0x53C0, 0x5280, 0x9241,
  0x9601, 0x56C0, 0x5780, 0x9741, 0x5500, 0x95C1, 0x9481, 0x5440,
  0x9C01, 0x5CC0, 0x5D80, 0x9D41, 0x5F00, 0x9FC1, 0x9E81, 0x5E40,
  0x5A00, 0x9AC1, 0x9B81, 0x5B40, 0x9901, 0x59C0, 0x5880, 0x9841,
  0x8801, 0x48C0, 0x4980, 0x8941, 0x4B00, 0x8BC1, 0x8A81, 0x4A40,
  0x4E00, 0x8EC1, 0x8F81, 0x4F40, 0x8D01, 0x4DC0, 0x4C80, 0x8C41,
  0x4400, 0x84C1, 0x8581, 0x4540, 0x8701, 0x47C0, 0x4680, 0x8641,
  0x8201, 0x42C0, 0x4380, 0x8341, 0x4100, 0x81C1, 0x8081, 0x4040
};
uint16_t CRC16 (const uint8_t* data, uint16_t length)
  uint8 t tmp;
  uint16_t crcWord = 0xFFFF;
 while (length--)
 tmp = *data++ ^ crcWord;
 crcWord >>= 8;
 crcWord ^= crcTable[tmp];
 return crcWord;
}
```

1.3. *UART* communication examples

Note: If *Tiny BMS* device is in sleep mode, the first command must be send twice. After received the first command *BMS* wakes up from sleep mode, but the response to the command will be sent when it receives the command a second time. *Tiny BMS* does not enter sleep mode again while communication is ongoing.

1.3.1. MODBUS write registers example

Below is an example, how to configure *Over-Voltage Cutoff* threshold to *4.2 V* value and *Under-Voltage Cutoff* threshold to *2.5 V* value using *MODBUS* write command:

```
Over-Voltage Cutoff register address is 315 (0x013B)
Under-Voltage Cutoff register address is 316 (0x013C)
According to 1.1.7 chapter:
ADDR = 0x013B (according to Tiny BMS registers map);
RL=0x02 (write two registers);
PL=0x04 (all Tiny BMS registers contains two bytes);
DATA: 4.2 V=4200 mV (0x1068), 2.5 V=2500 mV (0x09C4);
```


CRC = 0x6119.

Command request bytes sequence to send to BMS according to 1.1.7 chapter:

0xAA 0x10 0x01 0x3B 0x00 0x02 0x04 0x10 0x68 0x09 0xC4 0x19 0x61.

If command was sended successfully, BMS responds with data:

0xAA 0x10 0x01 0x3B 0x00 0x02 0x28 0x22

Configured registers block address – 0x013B;

Configured two registers – 0x0002;

CRC - 0x2228.

1.3.2. MODBUS read registers example

Below is an example, how to read five cells voltages (cell 5 to cell 9) using MODBUS read command:

According to 1.1.6 chapter:

ADDR = 0x0005 (cell 5 address according to *Tiny BMS* registers map);

RL=0x05 (read five registers);

CRC = 0x138C.

Command request bytes sequence to send to BMS according to 1.1.6 chapter:

0xAA 0x03 0x00 0x05 0x00 0x05 0x8C 0x13.

If command was sent successfully, BMS responds with data:

0xAA 0x03 0x0A 0x97 0x40 0x97 0x40 0x97 0x2C 0x97 0x2C 0x97 0x2C 0x3E 0xC7

Payload length – 0x0A (10 bytes);

Cell 5 voltage – 0x9740 (38720 decimal or 3.872 V according to Tiny BMS registers map)

Cell 6 voltage – 0x9740 (38720 decimal or 3.872 V according to Tiny BMS registers map)

Cell 7 voltage – 0x972C (38700 decimal or 3.870 V according to Tiny BMS registers map)

Cell 8 voltage - 0x972C (38700 decimal or 3.870 V according to Tiny BMS registers map)

Cell 9 voltage – 0x972C (38700 decimal or 3.870 V according to Tiny BMS registers map)

CRC - 0xC73E.

1.3.3. Tiny BMS read temperatures example

Below is provided an example, how to read temperature values using read Tiny BMS device temperatures command:

Command request bytes sequence to send to BMS according to 1.1.18 chapter:

0xAA 0x1B 0x3F 0x1B

CRC = 0x1B3F.

If command was sent successfully, BMS responds with data:

0xAA 0x1B 0x06 0x16 0x01 0x14 0x01 0x16 0x01 0x0E 0x4E

Payload length – 0x06 (6 bytes);

Tiny BMS internal temperature – 0x0116 (278 decimal or 27.8 °C according to Tiny BMS registers map)

Tiny BMS external #1 temperature – 0x0114 (276 decimal or 27.6 °C according to Tiny BMS registers map)

Tiny BMS external #2 temperature – 0x0116 (278 decimal or 27.8 °C according to Tiny BMS registers map) CRC - 0x4E0E.

Chapter 2: Tiny BMS CAN bus communication protocol

2. Introduction

Tiny BMS device used along with Energus PS CAN-UART converter module gives an instant CAN bus connectivity with the user side CAN controller or other industrial equipment. Various proprietary commands are available for fast CAN bus communication. This chapter in detail covers all available commands implemented to communicate with Tiny BMS device. An internal Tiny BMS registers map is given in Chapter 3.

Note: *CAN* bitrate is *500 kbit/s* (not allowed to change by the user). Default node *ID* after firmware update is *0x01*. When multi-slave *CAN* bus topology is used, node *ID* can be assigned with *19 Tiny BMS CAN* command. Automatic node *ID* assignment is not available.

Note: *Tiny BMS CAN-UART* converter works and *CAN* bus communication is available only when *BMS* device is in active state (charging, discharging or *Ignition* enabled).

2.1. CAN bus communication commands list

2.1.1. Reset Tiny BMS, clear Events and Statistics

R	equ	est 1	to E	MS	;													
	CAN identifier 11 bits													data bytes	*			
1	10 9 8 7 6 5 4 3 2 1 0 Byte 1									0	Byte 1	Byte 2	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
() 1	0	0	0	Node	ID ((0x0	01	0x	3F)	0x02	OPTION	0x00	0x00	0x00	0x00	0x00	0x00
					Defau	ılt no	ode	·ID	- 0	x01		0x01 – Clear Events						
											•	0x02 - Clear Statistics						
												0x05 – Reset BMS						

^{* -} Last command bytes with zeros can be ignored

Res	Response from <i>BMS</i> [OK]														
			CA	N id	2 data bytes										
10	9	8	7	0	Byte 1	Byte 2									
0	1	0	0	3F)	0x01	0x02									

Re	spc	nse	fro	om i	ВМ	S [EI							
			CA	N ic	lenti	fier	11 b		3 data by	tes			
10	10 9 8 7 6 5 4 3 2 1 0										Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	(3F)	0x00	0x02	ERROR		
	Default node ID - 0x01												

ERROR - Response error code

2.1.2. Read Tiny BMS registers block

Request	st to	ВМ	S													
	C	4 <i>N</i> i	dentifie	r 11 b	oits				8 data bytes*							
10 9 8	10 9 8 7 6 5 4 3 2 1 0						0	Byte 1	Byte 2		Byte 3	Byte 4	Byte 5	Byte 6*	Byte 7*	Byte 8*
0 1 0	0 1 0 0 0 Node ID (0x010x3F						3F)	0x03	ADDR:MS	В	ADDR:LSB	0x00	RL	0x00	0x00	0x00
	Default node ID - 0x0						x01		ון	UINT	Г 16]				•	

^{* -} Last command bytes with zeros can be ignored

ADDR – Registers block start addresses

RL - Registers to read. Max. 127 (0x7F) registers

The number of CAN messages responded from BMS is equal to the count of registers requested to read. First CAN message returns first register value and each other CAN message returns next registers values respectively.

Response from BMS [OK] – MSG 1						
CAN identifier 11 bits				6 data bytes		
10 9 8 7 6 5 4 3 2 1 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0 1 0 0 1 Node ID (0x010x3F)	0x01	0x03	PL	DATA1:MSB	DATA1:LSB	0x00
Default node ID - 0x01				[UIN]	Г 161	

Re	spc	onse	e fro	om .	BMS	(O	〈] –	MS	G n							
	CAN identifier 11 bits 6 data bytes 10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 E															
10	0 9 8 7 6 5 4 3 2 1										Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0	1	0	0	1	No	de II	0) (x01.	0>	(3F)	0x01	0x03	PL	DATAn:MSB	DATAn:LSB	n-1
					Def	ault	noc	le IE) - ()x01				[UIN]	Г 16]	

PL - Payload (DATA) length in bytes

DATA – Registers data

Re	spc	nse	e fro	om .	вм	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its				3 data by	rtes
10	9	8	7	6	5	4	3	2	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01.	0x	(3F)	0x00	0x03	ERROR
					Det	fault	noc	le II) - ())x()1			•

ERROR - Response error code

2.1.3. Write Tiny BMS registers block

The number of CAN messages sent to BMS is equal to the count of registers requested to write. First CAN message contains start address, register length and first register value and each other CAN message contains next registers values respectively.

Request to BMS -	- MSG 1							
CAN ide	entifier 11 bits			8 dat	ta bytes			
10 9 8 7 6	5 4 3 2 1 0	Byte 1 Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0 1 0 0 0 1	Node ID (0x010x3F)	0x10 ADDR:MSB	ADDR:LSB	0x00	RL	DATA1:MSB	DATA1:LSB	0x00
	Default node ID - 0x01	[UIN ⁻	T 16]			[UIN]	Г 16]	

Re	que	est t	to E	BMS	/ – S	/ISG	n											
			CA	N id	lenti	fier	11 b	oits						8 da	ta bytes			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	0	No	de I	D (0)x01	0x	(3F)	0x10	ADDR:MSB	ADDR:LSB	0x00	RL	DATAn:MSB	DATAn:LSB	n-1
					De	fault	noc	de IE	0 - 0	x01		[UIN]	T 161		-	[UIN]	Г 161	

ADDR - Registers block start addresses. Start address can be in range 0x12C to 0x18F

RL - Registers to write. Max. 100 (0x64) registers

DATA – Registers data to write

Re	spc	onse	e fro	om .	ВМ	0] 8	K]									
			CA	N id	lenti	fier	11 b	its					6 d	ata bytes		
10	10 9 8 7 6 5 4 3 2 1 0											Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0	1	0	0	1	No	de I	D (0	x01.	0x	3F)	0x01	0x10	ADDR:MSB	ADDR:LSB	0x00	RL
					Det	fault	noc	le IC) - 0	x01			[UIN ⁻	Γ_16]		

ADDR - Configured registers blosck start address

RL – Configured registers

Re	spc	nse	e fro	om i	ВМ	[EI	RRC	R]						
			CA	N id	lenti	fier	11 b	its				3 data by	rtes	
10	10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3													
0	1	0	0	1	No	de I	D (0	x01.	0>	(3F)	0x00	0x10	ERROR	
					Det	fault	noc	le ID) - C)x01				

ERROR - Response error code

2.1.4. Read Tiny BMS newest Events

Request to BMS	5								
CAN id	dentifier 11 bits				8 data	a bytes*			
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 0	Node ID (0x010x3F)	0x11	0x00	0x00	0x00	0x00	0x00	0x00	0x00
	Default node ID - 0x01								

* - Last command bytes with zeros can be ignored

The number of CAN messages responded from BMS is equal to the count of events requested. First CAN message returns current BMS timestamp and each other CAN message returns new event ID and timestamp respectively.

Re	spc	onse	fro	om .	ВМ	0]	K] –	MS	G 1									
			CA	N id	enti	fier	11 b	its						8 d	ata bytes			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	1	No	de II	D (0	x01	0x3	BF)	0x01	0x11	PL	BTSP:LSB	BTSP	BTSP	BTSP:MSB	0x00
					Def	ault	noc	de IE) - 0x	(01					[UIN	T_32]		

Re	espo	onse	e fro	om	ВМ	0] 8	K] –	MS	Gn									
			CA	N ic	lenti	fier	11 b	oits						8 da	ita bytes			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	1	No	de I	D (0	x01	0x	3F)	0x01	0x11	PL	TSPn:LSB	TSPn	TSPn:MSB	IDn	n-1
					Det	fault	noc	de IE	0 - 0	x01					[UINT_24]		[UINT_8]	

PL - Payload (DATA) length in bytes **BTSP** – Tiny *BMS* timestamp in seconds TSP - Newest Event timestamp in seconds ID - Event ID

Res	spc	nse	fro	om I	ВМЅ	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its				3 data by	tes
10	9	8	7	6	5	4	3	0	Byte 1	Byte 2	Byte 3		
0	1	0	0	1	No	de II	D (0	x01.	Ох	3F)	0x00	0x11	ERROR
					Def	fault	noc	de IC) - 0	x01			

ERROR - Response error code

2.1.5. Read Tiny BMS all Events

Request to BMS	S								
CAN id	dentifier 11 bits				8 data	bytes*			
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 0	Node ID (0x010x3F)	0x12	0x00						
	Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

The number of CAN messages responded from BMS is equal to the count of events requested. First CAN message returns current BMS timestamp and each other CAN message returns event ID and timestamp respectively.

Re	spo	onse	e fro	om .	BMS	[0]	K] –	MS	G 1									
			CA	N ic	lentif	fier	11 b	its						8 da	ata bytes			
10	0 9 8 7 6 5 4 3 2 1									0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1										0x01	0x12	PL	BTSP:LSB	BTSP	BTSP	BTSP:MSB	0x00
	Default node ID - 0)x()1					IUIN	IT 321		

Response from	BMS [OK] – MSG n													
CAN identifier 11 bits 8 data bytes														
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8					
0 1 0 0 1	Node ID (0x010x3F)	0x01	0x12	PL	TSPn:LSB	TSPn	TSPn:MSB	IDn	n-1					
	Default node ID - 0x01					[UINT 24]		[UINT 8]						

PL - Payload (DATA) length in bytes BTSP – Tiny BMS timestamp in seconds TSP - Newest Event timestamp in seconds ID - Event ID

Re	spc	onse	e fro	om .	ВМ	S [El	RRC	R]					
			CA	N ic	lenti	fier	11 b	its			3 data by	rtes	
10	9	8	7	6	5	4	3	2	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01	0>	(3F)	0x00	0x12	ERROR
					DΔ	fault	noc	۱۲ ما) _ (NVN1			•

ERROR - Response error code

2.1.6. Read battery pack voltage (Reg:36)

Re	que	est t	o E	MS														
			CA	N id	entif	ier	11 b	its						8 data	a bytes*			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0											0x14	0x00	0x00	0x00	0x00	0x00	0x00	0x00
		Default node ID - 0													•			

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	e fro	om .	ВМЗ	0] 8	K]									
			CA	N id	lenti	fier	11 b	its					6 d	ata bytes		
10	0 9 8 7 6 5 4 3 2 1 0										Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0											0x01	0x14	DATA:LSB	DATA	DATA	DATA:MSB
					Def	ault	noc	le IC) - 0)x01				[FLC	AT]	

Re	spc	nse	e fro	om .	вм	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its			3 data by	tes	
10	9	8	7	6	5	4	3	2	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01.	0x	3F)	0x00	0x14	ERROR
					Det	fault	noc	de ID) - 0	x01			

ERROR – Response error code

2.1.7. Read battery pack current (Reg:38)

Request to BMS							
CAN identifier 11 bits			8 data	a bytes*			
10 9 8 7 6 5 4 3 2 1 0	Byte 1 Byt	e 2* Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 Node ID (0x010x3F)	0x15 0x	00x0 0x00	0x00	0x00	0x00	0x00	0x00
Default node ID - 0x01							

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	e fro	om .	ВМЗ	[0]	K]									
			CA	N id	enti	fier	11 b	its					6 d	ata bytes		
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0	1	0	0	1	No	de II	D (0	x01.	0x	3F)	0x01	0x15	DATA:LSB	DATA	DATA	DATA:MSB
					Def	ault	noc	de IC) - 0	x01				[FLC	AT]	

Re	spc	nse	e fro	om .	виз	[EI	RRC	R]						
	CAN identifier 11 bits 3 data bytes 10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3													
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01.	0x	(3F)	0x00	0x15	ERROR	
					Det	fault	noc	le IC) - 0)x01			•	

ERROR - Response error code

2.1.8. Read battery pack max. cell voltage (Reg:41)

Request to BMS								
CAN identifier 11 bits				8 data	a bytes*			
10 9 8 7 6 5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 Node ID (0x010x3F)	0x16	0x00	0x00	0x00	0x00	0x00	0x00	0x00
Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

Res	spc	onse	e fro	om i	ВМ	0] 8	K]								
	CAN identifier 11 bits 4 data bytes														
											Byte 1	Byte 2	Byte 3	Byte 4	
0	1	0	0	1	No	de II	D (0)x01.	0x	3F)	0x01	0x16	DATA:LSB	DATA:MSB	
					Det	fault	no	de IE) - 0	x01			[UIN ⁻	Г 16]	

ERROR - Response error code

2.1.9. Read battery pack min. cell voltage (Reg:40)

Request to BMS								
CAN identifier 11 bits				8 data	a bytes*			
10 9 8 7 6 5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 Node ID (0x010x3F)	0x17	0x00	0x00	0x00	0x00	0x00	0x00	0x00
Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	e fro	om .	ВМЗ	[0]	K]							
			CA	N id	enti	fier	11 b	its					4 data bytes	
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4
0	1	0	0	1	No	de II	O (0	x01.	0x	3F)	0x01	0x17	DATA:LSB	DATA:MSB
					Def	ault	noc	le ID) - C	x01			[UIN ⁻	Γ_16]

Re	spc	nse	e fro	om <i>l</i>	виз	S [EI	RRC	R]					
			CA	N id	enti	fier	11 b	its				3 data by	tes
10	9	8	7	6	5	4	3	2	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01.	0x	3F)	0x00	0x17	ERROR
					Det	fault	noc	је ІГ) - ()	x01			

ERROR - Response error code

2.1.10. Read Tiny BMS online status (Reg:50)

Re	eque	est t	to E	BMS													
			CA	N ic	lenti	fier '	11 b	its					8 data	a bytes*			
10	9	8	7	6	5	4	3	2	1 (Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0	1	0	0	0	No	de II	0) (0	x01	0x3F) 0x18	0x00	0x00	0x00	0x00	0x00	0x00	0x00
					Def	ault	noc	de IE) - 0x0	1							

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	fro	om .	BMS	0]3	K]							
			CA	N id	lentif	fier	11 b	its					4 data bytes	
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4
0	1	0	0	1	Noc	de II	D (0	x01	0x	(3F)	0x01	0x18	DATA:LSB	DATA:MSB
					Def	ault	noc		0x91 – Cha	rging [INFO]				
											•		0x92 - Fully c	harged [INFO]
													0x93 - Disch	arging [INFO]
													0x96 - Regen	eration [INFO]
													0x97 – Id	lle [INFO]
													0x9B – Fau	ilt [ERROR]

R	e	spc	nse	e fro	om .	ВМ	3 [EI	RRC	R]					
				CA	N ic	lenti	fier	11 b	its				3 data by	tes
1	0	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
(0	1	0	0	1	No	de I	D (0	x01.	0>	(3F)	0x00	0x18	ERROR
						De	fault	้ากดด	је ГГ) - ()x()1			

ERROR – Response error code

2.1.11. Read Tiny BMS lifetime counter (Reg:32)

Requ	ues	t to	ВІ	ИS	•								
		С	ΆΛ	/ id	entifier 11 bits				8 data	a bytes*			
10 9	9 8	8	7	6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1	1 (0	0	0	Node ID (0x010x3F) 0x19	0x00	0x00	0x00	0x00	0x00	0x00	0x00
					Default node ID - 0x0	1							

* - Last command bytes with zeros can be ignored

Re	spc	nse	fro	om I	ВМ	0] 8	K]									
			CAI	V id	lenti	fier	11 b	its					6 d	ata bytes		
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
0	1	0	0	1	No	de II	D (0	x01.	0x	3F)	0x01	0x19	DATA:LSB	DATA	DATA	DATA:MSB
					Def	fault	noc	de ID) - 0	x01				[UIN	T32]	

Res	spc	nse	e fro	om i	ВМ	[EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its				3 data by	tes
10	9	8	7	6	5	4	3	2	0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	No	de I	D (0	x01.	0x	(3F)	0x00	0x19	ERROR
					Det	fault	noc	le II) - ())x()1			

ERROR - Response error code

2.1.12. Read Tiny BMS estimated SOC value (Reg:46)

Req	ue	st t	o E	MS														
		(CA	N id	entif	fier	11 b	its						8 data	a bytes*			
10 9	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0	1	0	0	0	Noc	de II	D (0	x01	0>	3F)	0x1A	0x00	0x00	0x00	0x00	0x00	0x00	0x00
					Def	ault	noc	de IE) - C	x01					•			

* - Last command bytes with zeros can be ignored

Re	spc	nse	fro	m .	виз	0] 8	K]									
	CAN identifier 11 bits 6 data bytes															
10	10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6															
0	1	0	0	1	No	de II	D (0	x01.	0x	3F)	0x01	0x1A	DATA:LSB	DATA	DATA	DATA:MSB
					Def	fault	noc	de IC	0 - 0	x01				[UIN	T32]	

Res	spc	nse	e fro	om i	вм	3 [EI	RC	R]					
			CA	N id	lenti	fier	11 b	its				3 data by	rtes
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01	0x	(3F)	0x00	0x1A	ERROR
					Det	fault	noc	le IE) - 0	x01			

ERROR - Response error code

2.1.13. Read Tiny BMS device temperatures (Reg:48, Reg:42, Reg:43)

Request to BMS								
CAN identifier 11 bits				8 data	a bytes*			
10 9 8 7 6 5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 Node ID (0x010x3F)	0x1B	0x00	0x00	0x00	0x00	0x00	0x00	0x00
Default node ID - 0x01					•			

* - Last command bytes with zeros can be ignored

Res	ро	nse	e fro	om .	BMS	0] 3	K] -	- MS	G 1							
CAN identifier 11 bits 6 data bytes																
10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5												Byte 6				
0 1 0 0 1 Node ID (0x010x3F) 0x01 0x1B PL DATA1:LSB DATA1:MSB										0x00						
	Default node ID - 0x0)x01				[INT	16]	

Response from BMS [OK] - M	SG 2												
CAN identifier 11 bits 6 data bytes													
10 9 8 7 6 5 4 3 2	2 1 0 Byte	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6							
0 1 0 0 1 Node ID (0x0	10x3F) 0x01	0x1B	PL	DATA2:LSB	DATA2:MSB	0x01							
Default node	ID - 0x01	•		[INT	16]								

Re	spc	nse	fro	om .	ВМЗ	0] 8	K] –	MS	G 3							
			CA	V id	lenti	fier	11 b	its						6 data bytes		
10	10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte 6															
											0x02					
	Default node ID - 0x0								- 0:	x01				[INT]	_16]	

PL - Payload (DATA) length in bytes

DATA1 – *Tiny BMS* internal temperature

DATA2 - External temperature sensor #1 temperature value (value of -32768 if not connected)

DATA3 - External temperature sensor #2 temperature value (value of -32768 if not connected)

Res	spc	nse	fro	om I	ВМЅ	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its			3 data by	tes	
10	10 9 8 7 6 5 4 3 2 1 0										Byte 1	Byte 2	Byte 3
0	0 1 0 0 1 Node ID (0x010x3										0x00	0x1B	ERROR
	Default node ID - 0x0							је ГГ	x01				

ERROR - Response error code

2.1.14. Read battery pack cells voltages

Request to BMS	;								
CAN id	lentifier 11 bits				8 data	bytes*			
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 0	Node ID (0x010x3F)	0x1C	0x00						
	Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

BMS response returned CAN messages are equal to battery cells count. First CAN message returns first cell voltage and each other CAN message returns next cells voltages respectively.

Re	spc	nse	fro	om .	ВМ	0] 8	K] –	MS	G 1							
			CA	N ic	lenti	fier	11 b	its						6 data bytes		
10	9	9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5													Byte 6	
0	0 1 0 0 1 Node ID (0x010x3									3F)	0x01	0x1C	PL	DATA1:LSB	DATA1:MSB	0x00
	Default node ID - 0x0									x01			•	[UIN]	Г_16]	

Response from BMS [C	K] – MSG n													
CAN identifier 11 bits 6 data bytes 10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 B														
10 9 8 7 6 5 4														
0 1 0 0 1 Node	ID (0x010x3F)	0x01	0x1C	PL	DATAn:LSB	DATAn:MSB	n-1							
Defaul	t node ID - 0x01				[UIN]	16]								

PL - Payload (DATA) length in bytes

Re	spc	nse	e fro	om .	вм	S [El	RRC	R]					
			CA	N ic	lenti	fier	11 b			3 data by	tes		
10	10 9 8 7 6 5 4 3 2 1 0										Byte 1	Byte 2	Byte 3
0	0 1 0 0 1 Node ID (0x010x3F									(3F)	0x00	0x1C	ERROR
	Default node ID - 0x0)x01						

ERROR - Response error code

2.1.15. Read Tiny BMS settings values (min, max, default, current)

Request to BMS										
CAN identifier 11 bits		8 data b	bytes*							
10 9 8 7 6 5 4 3 2 1 0 Byte	e 1 Byte 2	Byte 3	Byte 4	Byte 5*	Byte 6*	Byte 7*	Byte 8*			
0 1 0 0 Node ID (0x010x3F) 0x1	0x1D OPTION 0x00 RL 0x00 0x00 0x00 0x00									
Default node ID - 0x01	0x01 – Min. settings									
	0x02 – Max. settings									
	0x03 – Default settings									
	0x04 – Current settings									

^{* -} Last command bytes with zeros can be ignored

RL – Registers to read. Max. 100 (0x64) registers

The number of CAN messages responded from BMS is equal to the count of settings registers requested. First CAN message returns first register and each other CAN message returns next registers respectively.

Response from BMS [OK] -	MSG 1													
CAN identifier 11 bits 6 data bytes 10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5 Byte														
10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5														
0 1 0 0 1 Node ID (0:	x010x3F)	0x01	0x1D	PL	DATA1:LSB	DATA1:MSB	0x00							
Default nod	e ID - 0x01				[UIN]	_16]								

Re	spc	nse	e fro	om .	ВМ	0] 8	K] –	MS	G n							
			CA	N id	lenti	fier	11 b	its						6 data bytes		
10	10 9 8 7 6 5 4 3 2 1 0 Byte 1 Byte 2 Byte 3 Byte 4 Byte 5													Byte 6		
0	0 1 0 0 1 Node ID (0x010x3								Ох	3F)	0x01	0x1D	PL	DATAn:LSB	DATAn:MSB	n-1
	Default node ID - 0x0) - 0	x01				[UIN]	16]	

PL - Payload (DATA) length in bytes

Res	spc	nse	e fro	om i	вм	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b			3 data by	tes		
10	10 9 8 7 6 5 4 3 2 1 0										Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01.	0x	(3F)	0x00	0x1D	ERROR
	0 1 0 0 1 Node ID (0x010x3F Default node ID - 0x0)x01					

ERROR - Response error code

2.1.16. Read Tiny BMS version

Request to BMS	S								
CAN id	dentifier 11 bits				8 data	a bytes*			
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 0	Node ID (0x010x3F)	0x1E	0x00	0x00	0x00	0x00	0x00	0x00	0x00
	Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	e fro	om .	ВМ	0] 8	K]											
			CA	N ic	lenti	fier	11 b	oits							8 data by	tes		
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	1	No	de I	D (0	x01	0>	(3F)	0x01	0x1E	PL	DATA1	DATA2	DATA3	DATA4:LSB	DATA4:MSB
					De	fault	noc	le II) - 0)x01				[UINT_8]	[UINT_8]	[UINT_8]	[UIN ⁻	Γ_16]

PL - Payload (DATA) length in bytes

DATA1 – Hardware version

DATA2 – Hardware changes version DATA3 – Firmware public version

DATA4 – Firmware internal version

Re	spc	nse	e fro	om .	виз	S [EI	RRC	R]					
			CA	N id	lenti	fier	11 b	its				3 data by	tes
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01.	0x	(3F)	0x00	0x1E	ERROR
					Det	fault	noc	le IC) - 0)x01			

ERROR - Response error code

2.1.17. Read Tiny BMS calculated speed, left distance and estimated time values

Request to BMS	S								
CAN i	dentifier 11 bits				8 data	a bytes*			
10 9 8 7 6	5 4 3 2 1 0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0 1 0 0 0	Node ID (0x010x3F)	0x20	0x00	0x00	0x00	0x00	0x00	0x00	0x00
	Default node ID - 0x01								

^{* -} Last command bytes with zeros can be ignored

Re	spc	nse	e fro	om .	ВМЗ	0] 3	K] –	MS	G 1									
			CA	N id	lenti	fier	11 b	oits						8 d	ata bytes			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	1	No	de II	D (0	x01	0>	(3F)	0x01	0x20	PL	DATA1:LSB	DATA1	DATA1	DATA1:MSB	0x00
					Def	fault	noc	de II) - 0)x01					ſFLO	DAT1		

Re	spc	nse	e fro	om .	вм	S [O	K] –	MS	G 2									
			CA	N id	lenti	fier	11 b	oits						8 d	ata bytes			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	0	0	1	No	de I	D (0	x01	0>	(3F)	0x01	0x20	PL	DATA2:LSB	DATA2	DATA2	DATA2:MSB	0x01
					De	fault	noc	de IE) - 0)x01					[UIN ⁻	Γ_32]		

Re	espo	onse	e fro	om .	BMS [OK]	– MSG 3									
			CA	N ic	lentifie	r 11	bits					8 d	ata bytes			
10	9							0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Byte 8
0	1	9 8 7 6 5 4 3 2 1 1 0 0 1 Node ID (0x010x3						3F)	0x01	0x20	PL	DATA3:LSB	DATA3	DATA3	DATA3:MSB	0x02
		0 0 1 Node ID (0x010x3 Default node ID - 0x											[UIN ⁻	Г 32]		

PL – Payload length in bytes

DATA1 – Speed (km/h)

DATA2 – Left distance to empty battery (km)

DATA3 – Estimated time left to empty battery (seconds)

Re	spc	nse	e fro	om .	ВМ	S [El	RRC	R]					
			CA	N ic	lenti	fier	11 b	its				3 data by	rtes
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01.	0>	(3F)	0x00	0x20	ERROR
					Det	fault	noc	de IC) - ()x01			

ERROR - Response error code

2.1.18. Read CAN node ID

Re	que	est t	o B	MS														
			CA	V id	enti	fier	11 k	oits						8 data	a bytes*			
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2*	Byte 3*	Byte 4*	Byte 5*	Byte 6*	Byte 7*	Byte 8*
0	1	0	0	0	0	0	0	0	0	0	0x28	0x00	0x00	0x00	0x00	0x00	0x00	0x00

* - Last command bytes with zeros can be ignored

Re	esp	ons	e fr	om	ВМ	0] 8	K]						
			CA	N ic	denti	fier	11 b	its				3 data by	rtes
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01	0>	(3F)	0x01	0x28	DATA
					De	fault	noc	de IГ) - ()x()1			

DATA - CAN-UART converter CAN node ID (0x01 to 0x3F)

Re	spc	nse	e fro	om .	ВМ	S [EI	RRC	R]					
			CA	N ic	lenti	fier	11 b	its				3 data by	tes
10	9	8	7	6	5	4	3	2	1	0	Byte 1	Byte 2	Byte 3
0	1	0	0	1	No	de I	D (0	x01.	Ох	(3F)	0x00	0x28	ERROR
					Det	fault	noc	de IC) - 0	x01			

ERROR - Response error code

2.1.19. Write CAN node ID

Request to BMS	
CAN identifier 11 bits	8 data bytes*
10 9 8 7 6 5 4 3 2 1 0	Byte 1 Byte 2 Byte 3* Byte 4* Byte 5* Byte 6* Byte 7* Byte 8
0 1 0 0 0 Old ID (0x010x3F)	0x29 DATA 0x00 0x00 0x00 0x00 0x00 0x00

* - Last command bytes with zeros can be ignored

DATA - CAN-UART converter CAN node new ID (0x01 to 0x3F)

Re	Response from BMS [OK]													
	CAN identifier 11 bits										3 data bytes			
10	9	8	7	6	5	5 4 3 2 1 0				0	Byte 1	Byte 2	Byte 3	
0	1	0	0	1	Ne	New ID (0x010x3F)				3F)	0x01	0x29	DATA	

DATA – CAN-UART converter CAN node new ID (0x01 to 0x3F)

Re	Response from <i>BMS</i> [ERROR]													
	CAN identifier 11 bits										3 data bytes			
10	9	8	7	6	5	5 4 3 2 1 0			0	Byte 1	Byte 2	Byte 3		
0	1	0	0	1	Ne	w IE	0) (0)	x01.	0x	3F)	0x00	0x28	ERROR	

ERROR – Response error code

Chapter 3: Tiny BMS registers map

3. Introduction

This chapter in detail covers all an internal Tiny BMS registers map.

3.1. Tiny BMS Live data

Cell 2 Voltage [UINT_16] / Resolution 0.1 mV	Reg. Nr.	0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Action
Cell 3 Voltage [UINT_16] / Resolution 0.1 mV	0	Cell 1 Voltage [UINT_16] / Resolution 0.1 mV	R
Cell 4 Voltage [UINT_16] / Resolution 0.1 mV	1	Cell 2 Voltage [UINT_16] / Resolution 0.1 mV	R
4 Cell 5 Voltage [UINT_16] / Resolution 0.1 mV R 5 Cell 6 Voltage [UINT_16] / Resolution 0.1 mV R 6 Cell 7 Voltage [UINT_16] / Resolution 0.1 mV R 7 Cell 8 Voltage [UINT_16] / Resolution 0.1 mV R 8 Cell 9 Voltage [UINT_16] / Resolution 0.1 mV R 9 Cell 10 Voltage [UINT_16] / Resolution 0.1 mV R 10 Cell 11 Voltage [UINT_16] / Resolution 0.1 mV R 11 Cell 12 Voltage [UINT_16] / Resolution 0.1 mV R 12 Cell 13 Voltage [UINT_16] / Resolution 0.1 mV R 13 Cell 14 Voltage [UINT_16] / Resolution 0.1 mV R 14 Cell 15 Voltage [UINT_16] / Resolution 0.1 mV R 15 Cell 16 Voltage [UINT_16] / Resolution 0.1 mV R 16-31 Reserved R 32 BMS Lifetime Counter [UINT_32] / Resolution 1 s R 34 Estimated Time Left [UINT_32] / Resolution 1 v R 35 Battery Pack Voltage [FLOAT] / Resolution 1 M R 40 Minimal Cell Voltage [UINT_16] / Resolution 1 mV R 41 <td>2</td> <td></td> <td></td>	2		
Cell 6 Voltage [UINT_16] / Resolution 0.1 mV	3	Cell 4 Voltage [UINT_16] / Resolution 0.1 mV	R
Cell 7 Voltage [UINT_16] / Resolution 0.1 mV	4	Cell 5 Voltage [UINT_16] / Resolution 0.1 mV	R
Cell 8 Voltage [UINT_16] / Resolution 0.1 mV	5		
R			
Second Color Cell 10 Voltage UINT_16 / Resolution 0.1 mV	7	Cell 8 Voltage [UINT_16] / Resolution 0.1 mV	
10	8	Cell 9 Voltage [UINT_16] / Resolution 0.1 mV	R
11	9	Cell 10 Voltage [UINT_16] / Resolution 0.1 mV	
12	10		
13	11	Cell 12 Voltage [UINT_16] / Resolution 0.1 mV	R
14	12	Cell 13 Voltage [UINT_16] / Resolution 0.1 mV	R
15	13	Cell 14 Voltage [UINT_16] / Resolution 0.1 mV	R
16-31	14	Cell 15 Voltage [UINT_16] / Resolution 0.1 mV	R
BMS Lifetime Counter [UINT_32] / Resolution 1 s	15	Cell 16 Voltage [UINT_16] / Resolution 0.1 mV	R
Section State St	16-31	Reserved	R
Battery Pack Voltage [FLOAT] / Resolution 1 v R	32	PMC Lifetime Counter II IINT 221 / Decolution 1.0	Ь
State Of Charge [UINT_32] / Resolution 1 s	33	DIVIS Ellettine Counter [UTIVI_32] / Resolution 1 S	
Battery Pack Voltage [FLOAT] / Resolution 1 V R	34	Estimated Time Left ILINIT 221 / Resolution 1 s	Ь
Battery Pack Voltage [FLOAT] / Resolution 1 V R	35	Estimated Time Left [Olivi1_52] / Nesolution 1.5	
Battery Pack Current [FLOAT] / Resolution 1 A R	36	Ratton/ Pack Voltage [EL OAT] / Resolution 1 V	,
Battery Pack Current [FLOAT] / Resolution 1 A	37	Battery Fack Voltage [LOAT] / Nesolution FV	1
Minimal Cell Voltage [UINT_16] / Resolution 1 mV		Rattery Pack Current [FLOAT] / Resolution 1 A	_R
41 Maximal Cell Voltage [UINT_16] / Resolution 1 mV R 42 External Temp. Sensor #1 Temperature [INT_16] / Resolution 0.1 °C R 43 External Temp. Sensor #2 Temperature [INT_16] / Resolution 0.1 °C R 44 Distance Left To Empty Battery [UINT_16] / Resolution 1 km R 45 Reserved R 46 State Of Charge [UINT_32] / Resolution 0.000001 % R 48 BMS Internal Temperature [INT_16] / Resolution 0.1 °C R 49 Reserved R 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault R 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance R 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R		· · · · · ·	
42 External Temp. Sensor #1 Temperature [INT_16] / Resolution 0.1 °C R 43 External Temp. Sensor #2 Temperature [INT_16] / Resolution 0.1 °C R 44 Distance Left To Empty Battery [UINT_16] / Resolution 1 km R 45 Reserved R 46 Reserved R 47 State Of Charge [UINT_32] / Resolution 0.000001 % R 48 BMS Internal Temperature [INT_16] / Resolution 0.1 °C R 49 Reserved R 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged,			
43 External Temp. Sensor #2 Temperature [INT_16] / Resolution 0.1 °C R 44 Distance Left To Empty Battery [UINT_16] / Resolution 1 km R 45 Reserved R 46 State Of Charge [UINT_32] / Resolution 0.000001 % R 48 BMS Internal Temperature [INT_16] / Resolution 0.1 °C R 49 Reserved R 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault R 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance R 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R			
44 Distance Left To Empty Battery [UINT_16] / Resolution 1 km R 45 Reserved R 46 State Of Charge [UINT_32] / Resolution 0.000001 % R 48 BMS Internal Temperature [INT_16] / Resolution 0.1 °C R 49 Reserved R 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault R 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance R 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R	42	· · · · · · · · · · · · · · · · · · ·	
Reserved R	_		
State Of Charge [UINT_32] / Resolution 0.000001 % R			
47 48 BMS Internal Temperature [INT_16] / Resolution 0.000001 % 49 Reserved 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R Speed [FLOAT] km/h R	45	Reserved	R
4/7 48 BMS Internal Temperature [INT_16] / Resolution 0.1 °C R 49 Reserved R 50 BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance R 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R	46	State Of Charge ILINT 321 / Resolution 0.000001 %	R
Reserved Res			
BMS Online Status [UINT_16] / 0x91-Charging, 0x92-Fully Charged, 0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 55 Speed [FLOAT] km/h R		·	
0x93-Discharging, 0x96-Regenertion, 0x97-Idle, 0x9B-Fault 51 Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance 52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 55 Speed [FLOAT] km/h R	49		R
52 Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing R 53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R	50		R
53 Number Of Detected Cells [UINT_16] R 54 Speed [FLOAT] km/h R 55 R	51	Balancing Decision Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - need balancing, 0 - cell no need balance	R
54 Speed [FLOAT] km/h R 55 R	52	Real Balancing Bits [UINT_16] / First Cell - LSB Bit of LSB Byte: 1 - balancing, 0 - not balancing	R
54 Speed [FLOAT] km/h R 55 R	53		R
55 R	54	·	
	55	Speed [FLOAT] KM/N	R
56-99 Reserved R	56-99	Reserved	

3.2. Tiny BMS Statistics data

Reg. Nr.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Action
100					-	Total Dia	tancal	ILIINIT 3	201 / Do	adution	0.01 kr	_					R
101		Total Distance [UINT_32] / Resolution 0.01 km										^					
102		Maximal Discharge Current [UINT_16] / Resolution 100 mA											R				
103					Maxin	nal Cha	rge Cu	rrent [U	INT_16]	/ Reso	lution 1	00 mA					R
104				M	aximal	Cell Vol	tage Di	ifference	e [UINT	_16] / F	Resolutio	n 0.1 n	ıV				R
105		Under-Voltage Protection Count [UINT 16] / Resolution 1 count									R						
106		Over-Voltage Protection Count [UINT_16] / Resolution 1 count									R						

3.3. Tiny BMS Events data

Reg. Nr.	r. 0 1 2 3 4 5 6 7 8 9 10 11	12	13	14 15	Action
200	Event_0 Timestamp [UINT_24 LSB] / Resolution 1 s				R
201	Event_0 Timestamp [UINT_24 MSB] / Resolution 1 s Event_0 Mess	age ID* [l	JINT_8		R
202	Event_1 Timestamp [UINT_24 LSB] / Resolution 1 s				R
203	Event_1 Timestamp [UINT_24 MSB] / Resolution 1 s	age ID* [l	JINT_8		R
204	Event_2 Timestamp [UINT_24 LSB] / Resolution 1 s				R
205	Event_2 Timestamp [UINT_24 MSB] / Resolution 1 s Event_2 Mess	age ID* [l	JINT_8		R
206	Event_3 Timestamp [UINT_24 LSB] / Resolution 1 s				R
207	Event_3 Timestamp [UINT_24 MSB] / Resolution 1 s Event_3 Mess	age ID* [l	JINT_8		R
296	Event_48 Timestamp [UINT_24 LSB] / Resolution 1 s				R
297	Event_48 Timestamp [UINT_24 MSB] / Resolution 1 s	sage ID* [UINT_8	B]	R
298	Reserved				R
299	Reserved				R

^{* -} Events messages ID list is attached in the Chapter 4.

3.4. Tiny BMS settings

Reg. Nr.	0 1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Action
300			F	ully Char	ged Vol	ltage [U	INT_16]	[1200 to	4500] ,	/ Resolut	ion 1 m\	/				R/W
301			Ful	lly Discha	arged Vo	oltage [I	UINT_16] [1000 1	:o 3500]	/ Resolu	ition 1 m	١V				R/W
302							Res	erved								R/W
303			Ear	ly Baland	ing Thr	eshold	[UINT_1	6] [1000	to 4500] / Resol	ution 1 r	ηV				R/W
304			Ch	arge Fini	ished Cı	urrent [UINT_16] [100 to	5000]*	/ Resolu	ution 1 m	ıΑ				R/W
305							Res	erved								R/W
306		Battery Capacity [UINT_16] [10 to 65500] / Resolution 0.01 Ah											R/W			
307			N	umber O	f Series	Cells [L	JINT_16	[4 to 16	[] / Reso	lution 1	cell cour	nt				R/W
308				Allowe	d Disba	lance [l	JINT_16] [15 to :	L00] / Re	esolution	1 mV					R/W
309							Res	erved								R/W
310		Reserved											R/W			
311							Res	erved								R/W
312			Pu	lses Per	l Init [I II	INT 321	[1 to 10	00001 /	Resoluti	on 1 nul	se ner ur	nit				R/W
313																
314		Distan	ce Unit N			-					-		05-Yard			R/W
315				Over-Vol	tage Cu	itoff [UI	NT_16] [1200 to	4500] /	Resoluti	on 1 mV					R/W
316			U	Under-Vo	oltage C	utoff [U	INT_16]	[800 to	3500] /	Resoluti	on 1 mV					R/W
317			Dis	scharge (Over-Cu	rrent Cu	utoff [UII	NT_16] [1 to 750)]* / Res	olution 1	. A				R/W
318			C	harge O	ver-Curi	rent Cut	off [UIN	T_16] [1	to 750]	* / Resol	ution 1 A	4				R/W
319				Over	-Heat C	utoff [IN	NT_16] [·	+20 to +	90] / Res	solution	1°C					R/W
320			Low	Tempera	ature Cl	harger (Cutoff [IN	IT_16] [·	40 to +1	L0] / Res	olution 1	L°C				R/W
321	Reserved										R/W					
322							Res	erved								R/W
323								erved								R/W
324								erved								R/W
325							Res	erved								R/W

326	Rese	erved	R/W
327	Rese	erved	R/W
328	State Of Charge [UINT_16] [0 to	to 50000] / Resolution 0.002 %	R/W
329	Rese	erved	R/W
330	Charger Type [8 bits LSB] / 0x00-Variable (Reserved), 0x01-CC/CV, 0x02-CAN (Reserved)	Reserved	R/W
331	Load Switch Type [8 bits LSB] / 0x00-FET, 0x01-AIDO1, 0x02-AIDO2, 0x03-DIDO1, 0x04-DIDO2, 0x05-AIHO1 Active Low, 0x06-AIHO1 Active High, 0x07-AIHO2 Active Low, 0x08-AIHO2 Active High	Reserved	R/W
332	Automatic Recovery [8 bits LSB] [1 to 30] / Resolution 1 s	Reserved	R/W
333	Charger Switch Type [8 bits LSB] / 0x01-Charge FET, 0x02-AIDO1, 0x03-AIDO2, 0x04-DIDO1, 0x05-DIDO2, 0x06-AIHO1 Active Low, 0x07-AIHO1 Active High, 0x08-AIHO2 Active Low, 0x09-AIHO2 Active High	Reserved	R/W
334	Ignition [8 bits LSB] / 0x00-Disabled, 0x01-AID01, 0x02-AID02, 0x03-DID01, 0x04-DID02, 0x05-AIHO1, 0x06-AIHO2	Reserved	R/W
335	Charger Detection [8 bits LSB] / 0x01-Internal, 0x02-AIDO1, 0x03-AIDO2, 0x04-DIDO1, 0x05-DIDO2, 0x06-AIHO1, 0x07-AIHO2	Reserved	R/W
336	Speed Sensor Input [8 bits LSB] / 0x00-Disabled, 0x01-DIDO1, 0x02-DIDO2	Reserved	R/W
337	Precharge Pin [8 bits LSB] / 0x00-Disabed, 0x02-Discharge FET, 0x03-AIDO1, 0x04-AIDO2, 0x05-DIDO1, 0x06-DIDO2, 0x07-AIHO1 Active low, 0x08-AIHO1 Active high, 0x09-AIHO2 Active low, 0x10-AIHO2 Active high	Reserved	R/W
338	Precharge Duration [8 bits LSB] / 0x00-0.1 sec., 0x01-0.2 sec., 0x02-0.5 sec., 0x03-1 sec., 0x04-2 sec., 0x05-3 sec., 0x06-4 sec., 0x07-5 sec.	Reserved	R/W
339	Temperature Sensor Type [8 bits LSB] / 0x00-Dual 10K NTC, 0x01-Multipoint Active Sensor	Reserved	R/W
340	BMS Operation Mode [8 bits LSB] / 0x00-Dual Port Operation, 0x01-Single Port Operation	Reserved	R/W
341	Single Port Switch Type [8 bits LSB] / 0x00-FET, 0x01-AIDO1, 0x02-AIDO2, 0x03-DIDO1, 0x04-DIDO2, 0x05-AIHO1 Active Low, 0x06-AIHO1 Active High, 0x07-AIHO2 Active Low, 0x08-AIHO2 Active High	Reserved	R/W
342	Broadcast Time [8 bits LSB] / 0x00-Disabled, 0x01-0.1 sec., 0x02-0.2 sec., 0x03-0.5 sec., 0x04-1 sec., 0x05-2 sec., 0x06-5 sec., 0x07-10 sec.	Reserved	R/W
343	Protocol [8 bits LSB] / 0x00-CA V3, 0x01-ASCII, 0x02-SOC BAR	Reserved	R/W
344-399	Rese MS device internally changes these settings min, and may	erved	R/W

^{*} Tiny BMS device internally changes these settings min. and max. values according to current sensor used.

3.5. Tiny BMS version data

Reg. Nr.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Action
500			Hardw	vare Vers	ion [8 b	its LSB]			F	Hardwar	e Chang	es Vers	ion [8 l	oits MS	B]		R
501		Publi	c Releas	e Firmwa	are Versi	ion [8 bi	its LSB]		BPT (1 bit)*	BCS (2	bits)**		R	eserve	ed		R
502		Internal Firmware Version [UINT_16]									R						
503		Bootloader Version [8 bits LSB] Profile Version [8 bits MSB]									R						
504																	
505																	
506							Product	Serial N	Number [96 bi	ts]							
507																	R
508																	
509																	
510-599	Reserved									R							

^{*} **BPT** – *BMS* Power Type / 0x00-Low Power, 0x01-High Power ** **BCS** – *BMS* Current Sensor Used / 0x00-Internal Resistor, 0x01-Internal HALL, 0x02-External

Chapter 4: Tiny BMS Events messages list

4. Introduction

This chapter in detail covers all the *Tiny BMS Events* messages and its *IDs*.

4.1. Tiny BMS Fault messages list

Fault ID (0x01 to 0x30)	Fault message
0x02	Under-Voltage Cutoff Occurred
0x03	Over-Voltage Cutoff Occurred
0x04	Over-Temperature Cutoff Occurred
0x05	Discharging Over-Current Cutoff Occurred
0x06	Charging Over-Current Cutoff Occurred
0x07	Regeneration Over-Current Cutoff Occurred
0x0A	Low Temperature Cutoff Occurred
0x0B	Charger Switch Error Detected
0x0C	Load Switch Error Detected
0x0D	Single Port Switch Error Detected
0x0E	External Current Sensor Disconnected (BMS restart required)
0x0F	External Current Sensor Connected (BMS restart required)

4.2. Tiny BMS Warning messages list

Warning ID (0x31 to 0x60)	Warning message
0x31	Fully Discharged Cutoff Occurred
0x37	Low Temperature Charging Cutoff Occurred
0x38	Charging Done (Charger voltage too high)
0x39	Charging Done (Charger voltage too low)

4.3. Tiny BMS Information messages list

Info ID (0x61 to 0x90)	Info message
0x61	System Started
0x62	Charging Started
0x63	Charging Done
0x64	Charger Connected
0x65	Charger Disconnected
0x66	Dual Port Operation Mode Activated
0x67	Single Port Operation Mode Activated
0x73	Recovered From Over-Temperature Fault Condition
0x74	Recovered From Low Temperature Warning Condition
0x75	Recovered From Low Temperature Fault Condition
0x76	Recovered From Charging Over-Current Fault Condition
0x77	Recovered From Discharging Over-Current Fault Condition
0x78	Recovered From Regeneration Over-Current Fault Condition
0x79	Recovered From Over-Voltage Fault Condition
0x7A	Recovered From Fully Discharged Voltage Warning Condition
0x7B	Recovered From Under-Voltage Fault Condition
0x7C	External Current Sensor Connected
0x7D	External Current Sensor Disconnected

Document revision history

Revision	Date	Description
Α	2018-07-30	Initial release.
В	2018-12-11	Fixed UART command: 1.1.23 Read Tiny BMS calculated speed, left distance and estimated time values