Protocol	Asynchronous serial interface
Baud Rate	9600 baud
#Start bits	1
#Data bits	8
#Stop bits	1
Parity	None

AtyParam2.java:

(Bluetooth) send 0XDBDB00000000 return 140 byte date (BMS serial port)send 0X5A5A00000000

```
Frame header (0-3): 0xAA 0X55 0XAA 0XFF
Voltage date (4-69): 0.000 V
current (70-73): int 0.0 A
Percentage of remaining capacity (74): u8
Battery physical capacity of battery pack (75-78): u32 .000000 AH
The remaining capacity of battery pack (79-82): u32 .000000 AH
The cycle capacity of battery pack (83-86): u32 .000AH
From the power start to the present time accumulating, unit is second (87-90): u32 S
Real temperature (91-102): short Celsius degree
Charge MOSFET status flags (103): u8
 //Charge MOSFET status flags
 //value: 0 is turn off
 //value: 1 is turn on
 //value: 2 over charge protect
 //value: 3 over current protect
 //value: 4
 battery is full charged
 //value: 5
 the total voltage of battery pack is over
 //value: 6 battery over temperature
 //value: 7 the MOSFET over temperature
 //value: 8 Abnormal current
 //value: 9 Balanced string out (a battery is not detected)
 //value: 10 Motherboard over temperature
 //value: 13 Discharge MOSFET abnormality
 //value: 15 Manually turn off
```

Discharge MOSFET status flags (104): u8

//discharge MOSFET status flags

```
//value: 1
 turn on
 //value: 2
 over discharge protect (single battery)
 //value: 3 over current protect
 //value: 5
 over discharge protect (battery pack)
 //value: 6 battery over temperature
 //value: 7 the MOSFET over temperature
 //value: 8 Abnormal current
 //value: 9 Balanced string out (a battery is not detected)
 //value: 10 Motherboard over temperature
 //value: 11 charge MOSFET turn on
 //value: 12 short protect
 //value: 13 Discharge MOSFET abnormality
 //value: 14 Start exception
 //value: 15 Manually turn off
Balanced status flag (105): u8
 //Balanced status flag
 //value: 0 turn off
 //value: 1
 Exceeding limit trigger balance
 //value: 2
 When charging, the voltage difference is too big, trigger balance
 //value: 3 balance over temperature
 //value: 4 Automatic balance
 //value: 10 Motherboard over temperature
Tire length(106-107): u16 MM
Pulses number (week)(108-109): u16 N
Relay switch (110):u8 (do not display)
Current power(111-114): int W watt
The battery number corresponding to the highest voltage(115): u8
The highest voltage (116-117): u16 0.000V
The battery number corresponding to the lowest voltage (118): u8
Minimum voltage (119-120): u16 0.000V
average voltage (121-122): u16 0.000V
Effective battery quantity (the number of battery strings) (123): u8 S
Discharge MOSFET, voltage between D-S (124-125): u16 0.0 V (do not display)
Drive voltage (discharge MOSFET)(126-127): u16 0.0V (do not display)
Drive voltage (charge MOSFET)(128-129): u16 0.0V (do not display)
When the detected current is 0, the initial value of the comparator (130-131);u16 (do not
```

//value: 0 turn off

```
display)
```

A control bit of 1 indicates that the battery is in balance (1-32 bits corresponds to 1S-32S balance) (132-135) u32 (The corresponding bit is 1 to display the color at the corresponding voltage)

System log (data sent to the serial port), status :0-4(charge and discharge MOSFET) Battery number: 5-9 Sequential order: 10-14 Charge and discharge: 15 (1 discharge, 0 charge)(136-137)u16

System log (136-137):

Checksum (138-139): 2 byte

```
/**********Setting parameters and reading parameters*********/
```

1-2: Header

(0xA5-0xA5 Write data to BMS 0x5A-0x5A Read data from BMS 0xDB-0xDB Write data to the main board)

3: address

4-5: Data

6: Checksum

BMS control address

247 // BMS power off, turn off the power of BMS

248 // current to zero

249 //Discharge MOS, 1 is turn on, 0 is turn off

250 //Charge MOSFET, 1 is turn on, 0 is turn off

251 //change to LiFePO4 setting

252 //The battery is automatically balanced

253 //Factory default Setting

254 //Reboot button

255 //apply button

```
/******************************/
1 / / single cell over-voltage alarm voltage
2 / / single cell undervoltage warning voltage
3 / / single cell overvoltage protection voltage
4 / / single cell undervoltage protection voltage
5 / / single cell overvoltage recovery
6 / / single cell undervoltage recovery
7 // Total voltage overvoltage protection voltage (the over charge protect of battery pack)
8 // Total voltage undervoltage protection voltage ( the over discharge protect value of battery
pack)
9 //Charge Overcurrent Protection unit is 000.0A
10 //Charging overcurrent protection delay unit is seconds
11 //Discharge Overcurrent Protection unit is A
12 //Discharge Overcurrent Protection Delay units is Seconds
13 //balance voltage limit
14 //balance starting voltage during charging
15 //balance voltage window, eg: 50mV, eg: 30mV.
16 //balance current value (1-20)
17 //System Voltage Reference
18 // Current sensor range
19 //Start Current (A)
20 //Short Circuit Protection Current (A)
21 //short circuit protection delay (us)
22 //No current detected, automatic standby time (seconds)
23 //The total voltage AD value is converted into the actual voltage value parameter 0000 (4-digit
integer)
24 / / set the number of battery strings, such as 32S, such as 24S
25 // battery high temperature charge protection
26 // Battery High Temperature Charge Recovery
27 // Battery High Temperature Discharge Protection
28 // Battery high temperature discharge recovery
29 //MOSFET high temperature protection
30 // MOSFET high temperature recovery
31 //(31.32) Battery Physical Capacity .000 000AH (2 Spaces) (76 Low, 77 High)
33 //(33.34) remaining capacity .000 000AH (2 spaces) (78 low, 79 high)
35 //(35.36) Total circulation capacity .000AH (2 spaces) (80 low, 81 high)
41 // tire length
42 // number of pulses per week
(51+x) // Battery Internal Resistance (51-74)
100 // Runtime (70-71)
```