
SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 1 / 80

EnOcean Serial Protocol 3 (ESP3)

V1.24 / Oct 14, 2013

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 2 / 80

EnOcean Serial Protocol 3

Content

1 EnOcean Serial Protocol 3 (ESP3) ... 5

1.1 Terms & Abbreviations ... 7

1.2 Introduction ... 8

1.3 Packet structure .. 9

1.4 Upward compatibility ... 10

1.5 UART framing ... 11

1.6 UART synchronization (packet detection) ... 11

1.6.1 Packet description ... 12

1.6.2 Packet types .. 12

1.6.3 Direction of packet types ... 13

1.6.4 ESP3 Timeout ... 13

1.7 Packet Type 1: RADIO .. 14

1.7.1 Packet structure ... 14

1.7.2 Radio variants (examples) .. 16

Packet Type 2: RESPONSE .. 18

1.7.3 Packet structure ... 18

1.7.4 List of Return Codes .. 18

1.7.5 Example: RET_OK (without response data) 18

1.8 Packet Type 3: RADIO_SUB_TEL .. 19

1.9 Packet Type 4: EVENT .. 20

1.9.1 Structure ... 20

1.9.2 List of EVENT Codes .. 20

1.9.3 Code 01: SA_RECLAIM_NOT_SUCCESSFUL 21

1.9.4 Code 02: SA_CONFIRM_LEARN .. 22

1.9.5 Code 03: SA_LEARN_ACK ... 23

1.9.6 Code 04: CO_READY .. 24

1.9.7 Code 05: CO_EVENT_SECUREDEVICES ... 25

1.10 Packet Type 5: COMMON_COMMAND... 26

1.10.1 Structure ... 26

1.10.2 List of COMMON_COMMAND Codes ... 26

1.10.3 Code 01: CO_WR_SLEEP .. 27

1.10.4 Code 02: CO_WR_RESET .. 27

1.10.5 Code 03: CO_RD_VERSION ... 28

1.10.6 Code 04: CO_RD_SYS_LOG .. 29

1.10.7 Code 05: CO_WR_SYS_LOG .. 30

1.10.8 Code 06: CO_WR_BIST .. 30

1.10.9 Code 07: CO_WR_IDBASE .. 31

1.10.10 Code 08: CO_RD_IDBASE ... 32

1.10.11 Code 09: CO_WR_REPEATER ... 33

1.10.12 Code 10: CO_RD_REPEATER ... 34

1.10.13 Code 11: CO_WR_FILTER_ADD ... 35

1.10.14 Code 12: CO_WR_FILTER_DEL .. 37

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 3 / 80

EnOcean Serial Protocol 3

1.10.15 Code 13: CO_WR_FILTER_DEL_ALL .. 37

1.10.16 Code 14: CO_WR_FILTER_ENABLE ... 38

1.10.17 Code 15: CO_RD_FILTER .. 39

1.10.18 Code 16: CO_WR_WAIT_MATURITY .. 40

1.10.19 Code 17: CO_WR_SUBTEL .. 40

1.10.20 Code 18: CO_WR_MEM .. 41

1.10.21 Code 19: CO_RD_MEM ... 42

1.10.22 Code 20: CO_RD_MEM_ADDRESS .. 43

1.10.23 Code 21: CO_RD_SECURITY ... 44

1.10.24 Code 22: CO_WR_SECURITY ... 45

1.10.25 Code 23: CO_WR_LEARNMODE .. 46

1.10.26 Code 24: CO_RD_LEARNMODE .. 47

1.10.27 Code 25: CO_WR_SECUREDEVICE_ADD .. 48

1.10.28 Code 26: CO_WR_SECUREDEVICE_DEL .. 49

1.10.29 Code 27: CO_RD_SECUREDEVICE_BY_INDEX 50

1.10.30 Code 28: CO_WR_MODE .. 51

1.10.31 Code 29: CO_RD_NUMSECUREDEVICES .. 52

1.10.32 Code 27: CO_RD_SECUREDEVICE_BY_ID .. 53

1.10.33 Code 31: CO_WR_SECUREDEVICE_ADD_PSK 54

1.10.34 Code 32: CO_WR_SECUREDEVICE_SENDTEACHIN 55

1.10.35 Code 33: CO_WR_TEMPORARY_RLC_WINDOW 56

1.10.36 Code 34: CO_RD_SECUREDEVICE_PSK ... 56

1.11 Packet Type 6: SMART_ACK_COMMAND .. 58

1.11.1 Structure ... 58

1.11.2 List of SMART ACK Codes ... 58

1.11.3 Code 01: SA_WR_LEARNMODE .. 59

1.11.4 Code 02: SA_RD_LEARNMODE .. 60

1.11.5 Code 03: SA_WR_LEARNCONFIRM ... 61

1.11.6 Code 04: SA_WR_CLIENTLEARNRQ .. 62

1.11.7 Code 05: SA_WR_RESET .. 63

1.11.8 Code 06: SA_RD_LEARNEDCLIENTS ... 64

1.11.9 Code 07: SA_WR_RECLAIMS ... 65

1.11.10 Code 08: SA_WR_POSTMASTER... 65

1.12 Packet Type 7: REMOTE_MAN_COMMAND .. 66

1.12.1 Structure ... 66

1.12.2 Description .. 66

1.13 Packet Type 9: RADIO_MESSAGE ... 68

1.13.1.1 Packet structure ... 68

1.14 Packet Type 10: RADIO_ADVANCED ... 70

1.14.1 Packet structure ... 70
2 Appendix .. 72

2.1 ESP3 Data flow sequences .. 72

2.1.1 Client data request .. 72

2.1.2 Teach IN via VLL ... 72

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 4 / 80

EnOcean Serial Protocol 3

2.1.3 Teach IN via Smart Ack ... 73

2.1.4 Teach IN via Smart Ack incl. repeater .. 73

2.2 ESP3 telegram examples .. 74

2.2.1 Packet: Radio VLD ... 74

2.2.2 Packet: CO_WR_SLEEP .. 74

2.2.3 Packet: CO_WR_RESET .. 74

2.2.4 Packet: CO_RD_IDBASE ... 74

2.2.5 Packet: REMOTE_MAN_COMMAND .. 74

2.3 CRC8 calculation ... 75

2.4 UART Synchronization (example c-code) ... 76

2.4.1 ESP3 Packet Structure ... 76

2.4.2 Get ESP3 Packet ... 76

2.4.3 Send ESP3 Packet ... 80

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 5 / 80

EnOcean Serial Protocol 3

1 EnOcean Serial Protocol 3 (ESP3)

REVISION HISTORY

The following major modifications and improvements have been made to the first version

of this document:

No. Major Changes Date Who
1.0 First Version

1.1 Corrections, added uses cases

1.2 Added small correction in CMD_SA_LEARNDEVICE command.

1.2 Reworked improved protocol

1.3 Removed SMACK comments – rework needed

1.4 Document Reviewed, performance measurements moved to
EO3000I_API

1.5 Added PacketType = 3

1.6 Added types and defined commands

1.7 New terms and definitions; extended description 2010-08-31 ap, op, jh

1.8 Modifications 2010-09-07 ap, op

1.9 Extracted from system spec document, removed internal info 2010-09-15 ASt

1.10 1st review 2010-09-28 op

1.11 2nd review (notes ap, mf) 2010-10-11 op

1.12 Minor modifications 2010-10-27 nm, op

1.13 Minor modifications 2010-11-03 nm, op

1.14 New event: CO_READY 2010-12-10 op

1.15 New optional data in CO_RD_IDBASE 2011-02-28 wh,ap

1.16 Corrected wrong CRC8D in CO_WR_RESET example
Changed the REMOTE_MAN_COMMAND

2011-06-14 jh

1.17 Examples added for CO_WR_FILTER_ADD 2011-08-02 mho, wh

1.18 Fixed CO_RD_FILTER description 2012-03-16 jh

1.19 Common commands for secure devices added;
minor modifications

2012-12-15 ap

1.20 Added CO_WR_MODE, type RADIO_ADVANCED to support
advanced protocol

2013-01-06 jh

1.21 Minor editorial changes 2013-02-12 ap

1.22 Added type RADIO_MESSAGE, CO_RD_SECURE_DEVICE,

CO_RD_NUM_SECURE_DEVICES. Updated types table

2013-03-04 ap

1.23 Fixed typos . Updated security commands, added commands:

CO_WR_SECUREDEVICE_ADD_PSK,
CO_WR_SECUREDEVICE_SENDTEACHIN,
CO_WR_TEMPORARY_RLC_WINDOW

2013-08-19 jh

1.24 Added CO_RD_SECUREDEVICE_PSK 2013-10-14 jh

Published by EnOcean GmbH, Kolpingring 18a, 82041 Oberhaching, Germany
www.enocean.com, info@enocean.com, phone ++49 (89) 6734 6890

© EnOcean GmbH

All Rights Reserved

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 6 / 80

EnOcean Serial Protocol 3

Important!

This information describes the type of component and shall not be considered as assured

characteristics. No responsibility is assumed for possible omissions or inaccuracies.

Circuitry and specifications are subject to change without notice. For the latest product

specifications, refer to the EnOcean website: http://www.enocean.com.

As far as patents or other rights of third parties are concerned, liability is only assumed

for modules, not for the described applications, processes and circuits.

EnOcean does not assume responsibility for use of modules described and limits its

liability to the replacement of modules determined to be defective due to workmanship.

Devices or systems containing RF components must meet the essential requirements of

the local legal authorities.

The modules must not be used in any relation with equipment that supports, directly or

indirectly, human health or life or with applications that can result in danger for people,

animals or real value.

Components of the modules are considered and should be disposed of as hazardous

waste. Local government regulations are to be observed.

Packing: Please use the recycling operators known to you. By agreement we will take

packing material back if it is sorted. You must bear the costs of transport. For packing

material that is returned to us unsorted or that we are not obliged to accept, we shall

have to invoice you for any costs incurred.

http://www.enocean.com/

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 7 / 80

EnOcean Serial Protocol 3

1.1 Terms & Abbreviations

Term / Abbr. Description

µC Microcontroller (external)

API Application Programming Interface

APP Application

BIST Built-in self-test

CRC8 Cyclic redundancy check (CRC) or polynomial code checksum; CRC-8 =

9 bits polynomial lengths

CRC8D CRC8 for Group ‘Data’ (incl. Optional Data)

CRC8H CRC8 for Group ‘Header’

Data Payload of ESP3 packet

EEP EnOcean Equipment Profile

ERP EnOcean Radio Protocol

ESP3 EnOcean Serial Protocol V3

Field Identifier of Data subset / element

Group Part of ESP3 packet (header, data, optional data)

Host ESP3 communication device

LSB Least significant bit

Mailbox Message filing of the Postmaster for each Smart Ack Sensor/Client

MSB Most significant bit

Offset Byte position pointer of packet

Packet ESP3 data unit

Packet Type Type of ESP3 Packet (Command, Event, Radio, ...)

PM Postmaster

Postmaster Includes multiple mailboxes for each Smart Ack Sensor/Client

R-ORG Unique identification of radio telegram types

R-ORG_EN Addressed version of ’R-ORG’ (EN = encapsulation)

RS-232 Telecommunication standard for serial binary single-ended data and

control signals; ESP3 use only the minimal "3-wire" RS-232 connection

consisting only of transmit data, receive data, and ground. The full

facilities of RS-232 are not required.

RSSI Received signal strength indication (dBm)

Smart Ack EnOcean standard for energy-optimized bidirectional transmission

Subtelegram Smallest unit of data in radio transmission, using orthogonal structure

Sync Byte Identifier for ESP3 packet start

UART Universal Asynchronous Receiver Transmitter

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 8 / 80

EnOcean Serial Protocol 3

1.2 Introduction

This document specifies the EnOcean Serial Protocol 3.0 (ESP3).

The ESP3 defines the serial communication between a host and EnOcean modules (based

on Dolphin Platform). Hosts are external microcontrollers or PC’s incl. software tools.

The physical interface between a host and a EnOcean RF module (UART) is a 3-wire

connection (Rx, Tx, GND / software handshake / full-duplex), modelled on RS-232 serial

interface.

Host

ESP3
packet

EnOcean
RF moduleU

A
R
TRS-232

serial (bidirectional)

Figure 1

ESP3 enhances ESP2, adding future-proof structures and extending the data content.

The new functional properties are:

 Transmission of the received radio signal strength, and number of the received

subtelegrams

 Future requirements can be realized flexibly with the packet group "Optional Data",

without violating the compatibility

 Improved data security and consistency by CRC8 Data verification

 Higher reliable ESP3 packet detection at serial byte stream

 Approximately seven-time higher baud rate

The ESP2/3 differences in summary:

 ESP 2.0 ESP 3.0

Subtelegram count -- ●

Receive signal strength (RSSI) -- ●

Upward compatible with ’Optional Data’ -- ●

Data verification Checksum CRC8

UART Synchronization (packet detection) 2 bytes 6 bytes

Max. number of ESP packet types 8 256

Types of data Radio, Command Any type of data

Max. size of transferred data 28 bytes 65535 bytes

Communication speed 9600 baud 57600 baud
Table 1

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 9 / 80

EnOcean Serial Protocol 3

1.3 Packet structure

ESP3 is a Point-to-Point protocol with a packet data structure.

This principle encapsulates actual user data (payload), Command, Event or Response

messages.

Header

Data

Optional Data

Sync Byte

CRC8 Header

CRC8 Data

Data Length

Packet Type

Optional Length

ByteField

Byte

Byte

Field

Field

Byte

Byte

Field

Field

Byte

Byte

Field

Field

Group

Group

Byte

Byte

Field

Field

Byte

Byte

Field

Field

Group

Sync (1 byte)

CRC8 Header (1 byte)

CRC8 Data (1 byte)

ESP3
Packet

Data structure ESP3 Packet

Figure 2

Every ESP3 packet consists of Header, Data and Optional Data.

The packet (frame) is divided into: Sync.-Byte (start), CRC8 for Header and CRC8 for

Data (incl. Optional Data).

Every group consists of Fields, each with 1 or x bytes.

The ESP3 Header consists of the Fields:

- Data Length (number of bytes of the group Data)

- Optional Length (number of bytes of the group Optional Data)

- Packet Type (RADIO, RESPONSE, EVENT, COMMAND ...)

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 10 / 80

EnOcean Serial Protocol 3

1.4 Upward compatibility

The ESP3 protocol is defined as a specific structure of Sync.-Byte, Header & CRC8, which

should not be changed in future versions.

For each type of packet the content and the length of DATA is different.

Today’s applications have to be compliant with later versions of the ESP3 protocol

ensuring an upwards compatibility.

New software applications or devices might require the definition of new types of packet.

Existing packet types may be modified only via the field OPTIONAL_DATA. The field

DATA is not to be changed.

Header

Data

Optional Data

0 ... x bytes variabel

4 bytes

1 byte +
x bytes variable

Length:

Sync Byte 1 byte

CRC8H

CRC8D 1 byte

1 byte

Figure 3

Existing devices will react as follows:

 Unknown packet types are confirmed with the RESPONSE message 'not supported'

and will not be processed further.

 New fields in the Optional Data section of an existing packet type will be ignored; a

RESPONSE message will not be sent.

 It is allowed to skip bytes (not transfer them) from optional fields when they are

located at the end of the optional field.

Thus, backwards compatibility is secured.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 11 / 80

EnOcean Serial Protocol 3

1.5 UART framing

The UART of the EnOcean module has the framing: 8 data bits, no parity bit, one start

bit (logical 0), one stop bit (logical 1). The line idle (≙ neutral) is logical 1 (standard).

1 Byte

S
ta

rt
 B

it

B
it
 0

 (
L
S
B
)

Voltage HIGH / logical 1

B
it
 1

B
it
 2

B
it
 3

B
it
 4

B
it
 5

B
it
 6

B
it
 7

 (
M

S
B
)

S
to

p
 B

it

Voltage LOW / logical 0

n
e
u
tr

a
l

S
ta

rt
 B

it

n
e
u
tr

a
l

1 0 1 1 0 1 0 0 1 1 1 1 0
Figure 4

1.6 UART synchronization (packet detection)

Data

Serial synchronization
(6 byte)

Header (4 byte)Sync. (1 byte) CRC8H (1 byte)

Packet start (0x55)

Figure 5

With ESP3 the reliability of the synchronization has been improved significantly:

As soon as a Sync.-Byte (value 0x55) is identified, the subsequent 4 byte-Header is

compared with the corresponding CRC8H value.

If the result is a match the Sync.-Byte is correct. Consequently, the ESP3 packet is

detected properly and the subsequent data will be passed.

If the Header does not match the CRC8H, the value 0x55 does not correspond to a

Sync.-Byte. The next 0x55 within the data stream is picked and the verification is

repeated.

The chapter 2.4 shows an example for a feasible implementation.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 12 / 80

EnOcean Serial Protocol 3

1.6.1 Packet description

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55 Serial synchronization byte; always set

to 0x55

Header

1 2 Data Length 0xnnnn Specifies how many bytes in DATA must
be interpreted

3 1 Optional Length 0xnn Specifies how many bytes in

OPTIONAL_DATA must be interpreted

4 1 Packet Type 0xnn Specifies the packet type of DATA,
respectively OPTIONAL_DATA

- 5 1 CRC8H 0xnn CRC8 Header byte; calculated checksum
for bytes: DATA_LENGTH,

OPTIONAL_LENGTH and TYPE

Data

6 x ...
...
...
...
...

...

...

...

...

...

...

...

Contains the actual data payload with
topics:
- RawData (e.g. 1:1 radio telegram)
- Function codes + optional parameters
- Return codes + optional parameters

- Event codes
x = variable length of DATA / byte
number

Optional
Data

6+x y ...
...

...

...

...

...

Contains additional data that extends the
field DATA;

y = variable length of OPTIONAL_DATA

- 6+x+y 1 CRC8D 0xnn CRC8 Data byte; calculated checksum for
whole byte groups: DATA and
OPTIONAL_DATA

Table 2

1.6.2 Packet types

Depending on the field [Packet Type] a different kind of packet is transmitted.

Type No. Value hex Name Description

0 0x00 --- Reserved

1 0x01 RADIO Radio telegram

2 0x02 RESPONSE Response to any packet

3 0x03 RADIO_SUB_TEL Radio subtelegram

4 0x04 EVENT Event message

5 0x05 COMMON_COMMAND Common command

6 0x06 SMART_ACK_COMMAND Smart Ack command

7 0x07 REMOTE_MAN_COMMAND Remote management command

8 0x08 --- Reserved for EnOcean

9 0x09 RADIO_MESSAGE Radio message

10 0x0A RADIO_ADVANCED Advanced protocol radio telegram

11 ... 127 0x08 ... 7F --- Reserved for EnOcean

128...255 0x80 ... FF available Manufacturer specific commands and

messages
Table 3

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 13 / 80

EnOcean Serial Protocol 3

1.6.3 Direction of packet types

The function and the properties of a packet type determine the direction of the ESP3

data traffic, and whether a RESPONSE message is required or not.

EnOcean
module

RADIO <1>

RESPONSE

1

Host

• RADIO / RADIO_SUB_TEL
• REMOTE MANAGEMENT

RADIO <2>

RADIO <3>

RADIO <4>

REQUEST

RESPONSE

2

Host

• COMMON COMMAND
• SMART ACK COMMAND

3

Host

• EVENT

EVENT

RESPONSERESPONSE

EnOcean
module

EnOcean
module

Figure 6

Case 1 : ESP3 packets of the type RADIO, RADIO_SUB_TEL or REMOTE_MAN pass

bidirectionally across the serial interface. After sending a packet (host -> module) it is

mandatory to wait for the RESPONSE message, only then the telegram is passed

correctly via the radio interface.

After receiving (module -> host) a packet no RESPONSE is required (see RADIO no. <3>

and <4>).

Case 2 : Only a host sends a ESP3 COMMAND (COMMON, SMART ACK) to an EnOcean

module. Each REQUEST is answered with a RESPONSE message (OK, error, etc.). The

reverse direction module-to-host is not possible.

Case 3 : Only an EnOcean module sends an EVENT to a host. The type of the EVENT

defines whether a RESPONSE message is required or not.

1.6.4 ESP3 Timeout

A timeout in an ESP3 packet is defined as soon as the time between two characters

exceeds 100ms.

If the answer time between REQUEST/EVENT and RESPONSE exceeds 500ms a timeout

is identified as well.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 14 / 80

EnOcean Serial Protocol 3

1.7 Packet Type 1: RADIO

1.7.1 Packet structure

The radio telegram (raw data) is embedded into the ESP3 packet.

The actual user data (variable length) is a subset of the radio telegram.

Figure 7

The following structure is applicable to all types of radio telegrams:

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn Variable length of radio telegram

3 1 Optional Length 0x07 7 fields fixed

4 1 Packet Type 0x01 Radio = 1

- 5 1 CRC8H 0xnn

Data 6 x ...
...

...

...
Radio telegram without checksum/CRC
x = variable length / size

Optional
Data

6+x 1 SubTelNum 0xnn Number of subtelegram;
Send: 3 / receive: 1 ... y

7+x 4 Destination ID 0xnnnnnnnn Broadcast radio: FF FF FF FF
ADT radio: Destination ID (= address)

11+x 1 dBm 0xnn Send case: FF
Receive case: best RSSI value of all
received subtelegrams (value decimal
without minus)

12+x 1 SecurityLevel 0x0n 0 = telegram unencrypted
n = type of encryption
(not supported any more)

- 13+x 1 CRC8D 0xnn CRC8 Data byte; calculated checksum for
whole byte groups: DATA and
OPTIONAL_DATA

Table 4

CRC8D

Header

CRC8H

Optional Data

Sync Byte

Data
Type

Radio
e.g.

type VLD

Choice

Sender ID

Status

User Data
ESP3
Packet

Data Payload

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 15 / 80

EnOcean Serial Protocol 3

When receiving a telegram, no RESPONSE has to be sent. When sending a telegram, a

RESPOND has to be expected. In this case, the following RESPONSE message gives the

return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 16 / 80

EnOcean Serial Protocol 3

1.7.2 Radio variants (examples)

Out of the numerous variants of the RADIO packet, described in other documents, only a

few examples are described here. These examples describe the structure of DATA on the

ESP3 interface. On the radio link specifically the ADT telegram has a different structure

(e.g. R-ORG_EN).

RADIO (VLD)
Group Offset Size Field Value hex Description

Data

6 1 R-ORG 0xD2 Radio type VLD = D2

7 x User Data 0xnn
...
0xnn

1 ... 14 byte data payload

7+x 4 Sender ID 0xnnnnnnnn Unique device sender ID

11+x 1 Status 0xnn Telegram control bits – used in case of
repeating, switch telegram encapsulation,
checksum type identification

Table 5

RADIO (ADT) Addressing Destination Telegram
Group Offset Size Field Value hex Description

Data

6 1 R-ORG 0xA6 Radio type, e.g. ADT = A6, 4BS = 0xA5

7 x User Data 0xnn
...
0xnn

1 ... 9 byte data payload

7+x 4 Sender ID 0xnnnnnnnn Unique device sender ID

11+x 1 Status 0xnn Telegram control bits – used in case of
repeating, switch telegram encapsulation,

checksum type identification

Optional
Data

6+x 1 SubTelNum 0xnn Number of subtelegram;
Send: 3 / receive: 1 ... y

7+x 4 Destination ID 0xnnnnnnnn ADT radio: Destination ID (= address)

11+x 1 dBm 0xnn Send case: FF
Receive case: best RSSI value of all
received subtelegrams (value decimal
without minus)

12+x 1 SecurityLevel 0x0n 0 = telegram unencrypted

n = type of encryption
(not supported any more)

Table 6

RADIO (4BS) / EEP profile 07-02-14
Group Offset Size Field Value hex Description

Data

6 1 R-ORG 0xA5 Radio type 4BS

7 1 Data Byte 3 0x00 Unused in this EEP profile

8 1 Data Byte 2 0x00 Unused in this EEP profile

9 1 Data Byte 1 0xnn Temperature value 255 ... 0

10 1 Data Byte 0 0b0000n000 DB_0.BIT 3 = Learn Bit

Normal mode = 1 / Teach In = 0

11 4 Sender ID 0xnnnnnnnn Unique device sender ID

15 1 Status 0xnn Telegram control bits – used in case of
repeating, switch telegram encapsulation,
checksum type identification

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 17 / 80

EnOcean Serial Protocol 3

Table 7

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 18 / 80

EnOcean Serial Protocol 3

Packet Type 2: RESPONSE

1.7.3 Packet structure

CRC8D

Header

CRC8H

Sync Byte

Optional Data = 0

Data

Return Code

Response Data
(optional)

Figure 8

The properties of the preceding command and the re-delivered return-code determine

whether optional response data are included, or only the return code itself.

1.7.4 List of Return Codes

Code Name Description

00 RET_OK OK ... command is understood and triggered

01 RET_ERROR There is an error occurred

02 RET_NOT_SUPPORTED The functionality is not supported by that implementation

03 RET_WRONG_PARAM There was a wrong parameter in the command

04 RET_OPERATION_DENIED Example: memory access denied (code-protected)

> 128 --- Return codes greater than 0x80 are used for commands with

special return information, not commonly useable.
Table 8

1.7.5 Example: RET_OK (without response data)

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 Data = 1 byte

3 1 Optional Length 0x00 Optional Data = 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data 6 1 Return Code 0x00 RET_OK

- 7 1 CRC8D 0xnn
Table 9

Specific variants of the response messages are described in the chapter of the command.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 19 / 80

EnOcean Serial Protocol 3

1.8 Packet Type 3: RADIO_SUB_TEL

This ESP3 packet type is functionality internal to EnOcean; it is applied for e.g. diagnosis

or statistics. The packet design corresponds to the type RADIO. The content of the

OPTIONAL_DATA is altered slightly.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn Variable length of radio subtelegram

3 1 Optional Length 0xnn 9 + x + 3*s bytes
x = variable length radio subtelegram
s = number of subtelegram

4 1 Packet Type 0x03 RADIO_SUB_TEL = 3

- 5 1 CRC8H 0xnn

Data
6 x ...

...
...
...

Radio telegram without checksum/CRC
x = variable length / size

Optional
Data

6+x 1 SubTelNum 0xnn actual sequence number of subtelegrams
(1 ... y);
Repeated telegrams will be added

7+x 4 Destination ID 0xnnnnnnnn Broadcast radio: FF FF FF FF
ADT radio: Destination ID (= address)

11+x 1 dBm 0xnn Send case: FF
Receive case: best RSSI value of all

received subtelegrams (value decimal
without minus)

12+x 1 SecurityLevel 0x0n 0 = telegram unencrypted

n = type of encryption
(not supported any more)

13+x 2 TimeStamp 0xnnnn Timestamp of 1st subtelegram is the
system timer tick [ms] (2 byte lower
address)

15+x 1 Tick SubTel Relative time [ms] of each subtelegram
in relation to the TimeStamp

15+x
+1*s

1 dBm SubTel RSSI value of each subtelegram

15+x
+2*s

1 Status SubTel 0xnn Telegram control bits of each
subtelegram – used in case of repeating,

switch telegram encapsulation, checksum

type identification

- 15+x

+3*s

1 CRC8D 0xnn

Table 10

Every received subtelegram has the group s with fields in the order: Tick SubTel, dBm

SubTel, Status SubTel (s = also number of subtelegram / multiplier to calculate the

offset).

When receiving a telegram, no RESPONSE has to be sent. When sending a telegram, a

RESPOND has to be expected. In this case, the following RESPONSE message gives the

return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

s

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 20 / 80

EnOcean Serial Protocol 3

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter 1.7.5

1.9 Packet Type 4: EVENT

1.9.1 Structure

CRC8D

Header

CRC8H

Sync Byte

Optional Data = 0

Data

Event Code

Event Data
(optional)

Figure 9

An EVENT is primarily a confirmation for processes and procedures, incl. specific data

content. Events are currently used only by Smart Ack.

In the current version of ESP3 the type EVENT carries no optional data.

1.9.2 List of EVENT Codes

Code Name Description

01 SA_RECLAIM_NOT_SUCCESSFUL Informs the backbone of a Smart Ack Client to not

successful reclaim.

02 SA_CONFIRM_LEARN Used for SMACK to confirm/discard learn in/out

03 SA_LEARN_ACK Inform backbone about result of learn request

04 CO_READY Inform backbone about the readiness for operation

05 CO_EVENT_SECUREDEVICES Informs about a secure device
Table 11

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 21 / 80

EnOcean Serial Protocol 3

1.9.3 Code 01: SA_RECLAIM_NOT_SUCCESSFUL

Function: Informs the backbone of a Smart Ack Client to not successful reclaim.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x04 EVENT = 4

- 5 1 CRC8H 0xnn

Data 6 1 Event Code 0x01 SA_RECLAIM_NOT_SUCCESSFUL = 1

- 7 1 CRC8D 0xnn
Table 12

Following described RESPONSE applies to return codes:

00: RET_OK

01: RET_ERROR

02: RET_NOT_SUPPORTED

03: RET_WRONG_PARAM
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data 6 1 Return Code 0xnn 00, 01, 02, 03

- 7 1 CRC8D 0xnn
Table 13

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 22 / 80

EnOcean Serial Protocol 3

1.9.4 Code 02: SA_CONFIRM_LEARN

Function: Request to backbone controller how to handle the received learn request.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0011 17 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x04 EVENT = 4

- 5 1 CRC8H 0xnn

Data

6 1 Event Code 0x02 SA_CONFIRM_LEARN = 2

7 1 Priority of the
postmaster
candidate

0xnn Already post master 0b xxxx 1xxx
Place for mailbox 0b xxxx x1xx
Good RSSI 0b xxxx xx1x
Local 0b xxxx xxx1

8 1 2^2 ... 2^0:
Manufacturer ID

2^7 ... 2^3: Res.

0b00000nnn

nnn = Most significant 3 bits of the
Manufacturer ID

00000 = reserved

9 1 Manufacturer ID 0xnn Least significant bits of the Manufact. ID

10 3 EEP 0xnnnnnn Code of used EEP profile

13 1 RSSI 0xnn Signal strength; Send case: FF
Receive case: actual RSSI

14 4 Postmaster

Candidate ID

0xnnnnnnnn Device ID of the Post master candidate

18 4 Smart Ack ClientID 0xnnnnnnnn This sensor would be Learn IN

22 1 Hop Count 0xnn Numbers of repeater hop

- 23 1 CRC8D 0xnn
Table 14

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0004 4 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 2 Response time 0xnnnn Response time for Smart Ack Client in ms
in which the controller can prepare the
data and send it to the postmaster. Only
actual if learn return code is Learn IN

9 1 Confirm code 0xnn 0x00 Learn IN

0x11 Discard Learn IN, EEP not accepted
0x12 Discard Learn IN, PM has no place
 for further mailbox
0x13 Discard Learn IN, Controller has no
 place for new sensor
0x14 Discard Learn IN, RSSI was not

 good enough
0x20 Learn OUT
0xFF Function not supported

- 10 1 CRC8D 0xnn
Table 15

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 23 / 80

EnOcean Serial Protocol 3

For RESPONSE with return codes: 01 RET_ERROR, 02 RET_NOT_SUPPORTED,

03 RET_WRONG_PARAM is the structure described by the chapter: 1.7.5

1.9.5 Code 03: SA_LEARN_ACK

Function: Informs Smart Ack client about the result of a previous sent learn request.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0004 4 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x04 EVENT = 4

- 5 1 CRC8H 0xnn

Data

6 1 Event Code 0x03 SA_LEARN_ACK = 3

7 2 Response time 0xnnnn Response time for Smart Ack Client in ms
in which the controller can prepare the
data and send it to the postmaster. Only
actual if learn return code is Learn IN

9 1 Confirm code 0xnn 0x00 Learn IN
0x11 Discard Learn IN, EEP not accepted
0x12 Discard Learn IN, PM has no place

 for further MB
0x13 Discard Learn IN, Controller has no
 place for new sensor

0x14 Discard Learn IN, RSSI was not
 good enough
0x20 Learn OUT

- 10 1 CRC8D 0xnn
Table 16

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 24 / 80

EnOcean Serial Protocol 3

1.9.6 Code 04: CO_READY

Function: Informs backbone about the readiness for operation.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x04 EVENT = 4

- 5 1 CRC8H 0xnn

Data

6 1 Event Code 0x04 CO_READY = 4

7 1 Reset Cause 0xnn 00 = Voltage supply drop or indicates
that VDD > VON
01 = Reset caused by usage of the reset
pin (is set also after downloading the
program with the programmer)
02 = Watchdog timer counter reached
the timer period

03 = Flywheel timer counter reached the
timer period
04 = Parity error
05 = HW Parity error in the Internal or
External Memory

06 = A memory request from the CPU
core does not correspond to any valid

memory location. This error may be
caused by a S/W malfunction.
07 = Wake-up pin 0 activated
08 = Wake-up pin 1 activated
09 = Unknown reset source - reset
reason couldn't be detected

- 8 1 CRC8D 0xnn
Table 17

This EVENT does not require any RESPONSE message.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 25 / 80

EnOcean Serial Protocol 3

1.9.7 Code 05: CO_EVENT_SECUREDEVICES

Function: Informs backbone about events regarding a secure device

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 6 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x04 EVENT = 4

- 5 1 CRC8H 0xnn

Data

6 1 Event Code 0x05 CO_EVENT_SECUREDEVICES = 5

7 1 Event Cause 0xnn 00 = Teach in failed, because no more
space available
01 = reserved
02 = Resynchronization attempt with
wrong private key
03 = Configured count of telegrams with
wrong CMAC received

04 = Teach-In failed. Telegram
corrupted.
05 = PSK Teach-In failed. No PSK is set
for the device
06 = Teach-In failed. Trying to teach-in

without Pre-Shared Key even if the PSK is
set for the device

07…255 = reserved

 8 4 Device ID 0xnnnnnnnn Device ID

- 12 1 CRC8D 0xnn
Table 18

This EVENT does not require any RESPONSE message.

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 26 / 80

EnOcean Serial Protocol 3

1.10 Packet Type 5: COMMON_COMMAND

1.10.1 Structure

CRC8D

Header

CRC8H

Optional Data

Sync Byte

Data

Common Command Code

Common Command Data

Figure 10

1.10.2 List of COMMON_COMMAND Codes

Code Function Name Description

01 CO_WR_SLEEP Order to enter in energy saving mode

02 CO_WR_RESET Order to reset the device

03 CO_RD_VERSION Read the device (SW) version / (HW) version, chip ID etc.

04 CO_RD_SYS_LOG Read system log from device databank

05 CO_WR_SYS_LOG Reset System log from device databank

06 CO_WR_BIST Perform Flash BIST operation

07 CO_WR_IDBASE Write ID range base number

08 CO_RD_IDBASE Read ID range base number

09 CO_WR_REPEATER Write Repeater Level off,1,2

10 CO_RD_REPEATER Read Repeater Level off,1,2

11 CO_WR_FILTER_ADD Add filter to filter list

12 CO_WR_FILTER_DEL Delete filter from filter list

13 CO_WR_FILTER_DEL_ALL Delete all filter

14 CO_WR_FILTER_ENABLE Enable/Disable supplied filters

15 CO_RD_FILTER Read supplied filters

16 CO_WR_WAIT_MATURITY
Waiting till end of maturity time before received radio

telegrams will transmitted

17 CO_WR_SUBTEL Enable/Disable transmitting additional subtelegram info

18 CO_WR_MEM Write x bytes of the Flash, XRAM, RAM0 ….

19 CO_RD_MEM Read x bytes of the Flash, XRAM, RAM0 ….

20 CO_RD_MEM_ADDRESS
Feedback about the used address and length of the config
area and the Smart Ack Table

21 CO_RD_SECURITY Read own security information (level, key)

22 CO_WR_SECURITY Write own security information (level, key)

23 CO_WR_LEARNMODE Enable/disable learn mode

24 CO_RD_LEARNMODE Read learn mode

25
CO_WR_SECUREDEVICE_
ADD

Add a secure device

26
CO_WR_SECUREDEVICE_
DEL

Delete a secure device

27 CO_RD_SECUREDEVICES Read all secure devices (SLF, ID, channel)
Table 19

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 27 / 80

EnOcean Serial Protocol 3

1.10.3 Code 01: CO_WR_SLEEP

Function: Order to enter the energy saving mode.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 5 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x01 CO_WR_SLEEP = 1

7 4 Deep sleep period 0x00nnnnnn Period in 10 ms units
00000000 = default max. value
= max. data range 00 FF FF FF (~ 46h);
After waking up, the module generate an
internal hardware reset

- 11 1 CRC8D 0xnn
Table 20

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

1.10.4 Code 02: CO_WR_RESET

Function: Order to reset the device.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x02 CO_WR_RESET = 2

- 7 1 CRC8D 0xnn
Table 21

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

01 RET_ERROR

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 28 / 80

EnOcean Serial Protocol 3

1.10.5 Code 03: CO_RD_VERSION

Function: Read the device SW version / HW version, chip-ID, etc.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x03 CO_RD_VERSION = 3

- 7 1 CRC8D 0xnn
Table 22

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0021 33 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 4 APP version 0xnnnnnnnn Application
Byte 1: Main version
Byte 2: Beta version
Byte 3: Alpha version

Byte 4: Build

11 4 API version 0xnnnnnnnn Application Programming Interface
Byte 1: Main version
Byte 2: Beta version
Byte 3: Alpha version
Byte 4: Build

15 4 Chip ID 0xnnnnnnnn Unique ID

19 4 Chip Version 0xnnnnnnnn Reserved for internal use

23 16 App. description char. ASCII 8 bit ASCII / 16 characters;

Null-terminated string
- 39 1 CRC8D 0xnn

Table 23

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 29 / 80

EnOcean Serial Protocol 3

1.10.6 Code 04: CO_RD_SYS_LOG

Function: Read System Log from device databank.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x04 CO_RD_SYS_LOG = 4

- 7 1 CRC8D 0xnn
Table 24

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 1+x bytes

3 1 Optional Length 0xnn y bytes

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 x API Log entry 000
API Log entry 001
API Log entry 002
...

...

...

0xnn
0xnn
0xnn
...

...

...

Log entry 000 - xxx in DATA:
Log counter of API

Optional
Data

7+x y APP Log entry 000
APP Log entry 001
APP Log entry 002

...

...

...

0xnn
0xnn
0xnn

...

...

...

Log entry 000 - xxx in OPTIONAL_DATA:
Log counter of APP

- 7+x+y 1 CRC8D 0xnn
Table 25

After a reset, the counters starts with FF and decrement with each new EVENT down to

00 and will stopped. With a reset command the counter starts again with FF.

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 30 / 80

EnOcean Serial Protocol 3

1.10.7 Code 05: CO_WR_SYS_LOG

Function: Reset System Log from device databank.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x05 CO_WR_SYS_LOG = 5

- 7 1 CRC8D 0xnn
Table 26

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

1.10.8 Code 06: CO_WR_BIST

Function: Perform Flash BIST operation (Built-in-self-test).

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x06 CO_WR_BIST = 6

- 7 1 CRC8D 0xnn
Table 27

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data 6 1 Return Code 0x00 RET_OK = 0

7 1 BIST result 0xnn BIST OK = 0, BIST failed = other value

- 8 1 CRC8D 0xnn
Table 28

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 31 / 80

EnOcean Serial Protocol 3

1.10.9 Code 07: CO_WR_IDBASE

Function: Write ID range base number.

IMPORTANT: This function can only be called 10 times to change the base

ID. There is no possibility to reset this constraint. Also power off/on will not

allow more than 10 changes!

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 5 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x07 CO_WR_IDBASE = 7

7 4 Base ID 0xFFnnnnnn Range between 0xFF800000 and
0xFFFFFF80

- 11 1 CRC8D 0xnn
Table 29

RESPONSE:
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0xnn RET_OK = 0x00
RET_NOT_SUPPORTED = 0x02

FLASH_HW_ERROR = 0x82

The write/erase/verify process failed, the
flash page seems to be corrupted

BASEID_OUT_OF_RANGE = 0x90

BASEID_MAX_REACHED = 0x91

(BaseID was changed 10 times, no more

changes are allowed)

- 7 1 CRC8D 0xnn
Table 30

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 32 / 80

EnOcean Serial Protocol 3

1.10.10 Code 08: CO_RD_IDBASE

Function: Read ID range base number.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x08 CO_RD_IDBASE = 8

- 7 1 CRC8D 0xnn
Table 31

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 5 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 4 Base ID 0xFFnnnnnn Range between 0xFF800000 and
0xFFFFFF80

Optional
Data

8 1 Remaining write

cycles for Base ID

0xnn

Remaining write cycles for Base ID

- 9 1 CRC8D 0xnn
Table 32

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 33 / 80

EnOcean Serial Protocol 3

1.10.11 Code 09: CO_WR_REPEATER

Function: Write Repeater Level OFF, 1, 2.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0003 3 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x09 CO_WR_REPEATER = 09

7 1 REP_ENABLE 0xnn OFF = 0, ON = 1

8 1 REP_LEVEL 0xnn When Repeater OFF must be 0, when ON
then 1 for Level-1 , 2 for Level-2

- 9 1 CRC8D 0xnn
Table 33

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 34 / 80

EnOcean Serial Protocol 3

1.10.12 Code 10: CO_RD_REPEATER

Function: Read Repeater Level OFF, 1, 2.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x0A CO_RD_REPEATER = 10

- 7 1 CRC8D 0xnn
Table 34

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0003 3 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 REP_ENABLE 0xnn OFF = 0, ON = 1

8 1 REP_LEVEL 0xnn Repeater OFF = 0,
1 for Level-1,
2 for Level-2

- 9 1 CRC8D 0xnn
Table 35

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 35 / 80

EnOcean Serial Protocol 3

1.10.13 Code 11: CO_WR_FILTER_ADD

Function: Add filter to filter list.

The FILTER module is used to filter received telegrams according ID, R-ORG or received

dBm value.

When the filter is active telegrams which matches to the data specified with the filter are

dropped and the application does not receive them.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0007 7 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x0B CO_WR_FILTER_ADD = 11

7 1 Filter type 0xnn Device ID = 0, R-ORG = 1, dBm = 2

8 4 Filter value

0xnnnnnnnn Value of filter function ’compare’:
- device ID
- R-ORG
- dBm value RSSI of radio telegram

(unsigned, but interpreted as negative
dBm value)

12 1 Filter kind 0xnn Filter kind blocks = 0x00
Filter kind apply = 0x80

- 13 1 CRC8D 0xnn
Table 36

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

01 RET_ERROR (memory space full)

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 36 / 80

EnOcean Serial Protocol 3

Some examples for filters:

//BLOCKS specified ID

Filter_type = 0x0 (ID)

Filter_value = 0x12345678

Filter_kind = 0x00 (block)

//BLOCKS all other IDs besides specified ID

Filter_type = 0x0 (ID)

Filter_value = 0x12345678

Filter_kind = 0x80 (apply)

//BLOCKS telegrams with specified R-ORG

Filter_type = 0x1 (R-ORG)

Filter_value = 0xA5 (4BS)

Filter_kind = 0x00 (block)

//BLOCKS all other telegrams besides telegrams with specified R-ORG

Filter_type = 0x1 (R-ORG)

Filter_value = 0xA5 (4BS)

Filter_kind = 0x80 (apply)

//BLOCKS signals weaker than -70dBm

Filter_type = 0x2 (dBm)

Filter_value = 0x00000046 (dec 70)

Filter_kind = 0x00 (block)

//BLOCKS signals stronger than -70dBm

Filter_type = 0x2 (dBm)

Filter_value = 0x00000046 (dec 70)

Filter_kind = 0x80 (apply)

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 37 / 80

EnOcean Serial Protocol 3

1.10.14 Code 12: CO_WR_FILTER_DEL

Function: Delete filter from filter list.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 6 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x0C CO_WR_FILTER_DEL = 12

7 1 Filter type 0xnn Device ID = 0, R-ORG = 1, dBm = 2

8 4 Filter value 0xnnnnnnnn Value of filter function ’compare’:
- device ID
- R-ORG
- RSSI of radio telegram in dBm

- 12 1 CRC8D 0xnn
Table 37

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

01 RET_ERROR

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

1.10.15 Code 13: CO_WR_FILTER_DEL_ALL

Function: Delete all filters from filter list.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x0D CO_WR_FILTER_DEL = 13

- 7 1 CRC8D 0xnn
Table 38

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 38 / 80

EnOcean Serial Protocol 3

1.10.16 Code 14: CO_WR_FILTER_ENABLE

Function: Enable/Disable all supplied filters.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0003 3 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x0E CO_WR_FILTER_ENABLE = 14

7 1 Filter ON/OFF 0x0n All filter disable = 0 (OFF)

All filter enable = 1 (ON)

8 1 Filter Operator 0x0n OR composition of filters = 0
AND composition of filters = 1

- 9 1 CRC8D 0xnn
Table 39

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 39 / 80

EnOcean Serial Protocol 3

1.10.17 Code 15: CO_RD_FILTER

Function: Read supplied filters.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x0F CO_RD_FILTER = 15

- 7 1 CRC8D 0xnn
Table 40

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 1 + 5*f bytes (f = number of filters)

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7+5*f 1 Filter type 0xnn Device ID = 0, R-ORG = 1, dBm = 2

8+5*f 4 Filter value 0xnnnnnnnn Value of filter function ’compare’:
- device ID
- R-ORG
- RSSI of radio telegram in dBm

- 12+5*f 1 CRC8D 0xnn
Table 41

Every supplied filter has the group f with fields in the order: filter type, filter value.

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

f

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 40 / 80

EnOcean Serial Protocol 3

1.10.18 Code 16: CO_WR_WAIT_MATURITY

Function: Waiting till end of maturity time before received radio telegrams will transmit.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x10 CO_WR_WAIT_MATURITY = 16

7 1 Wait End Maturity 0xnn 0: Radio telegrams are send immediately

1: Radio telegrams are send after the
maturity time is elapsed

- 8 1 CRC8D 0xnn
Table 42

In this case, the following RESPONSE gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

1.10.19 Code 17: CO_WR_SUBTEL

Function: Enable/Disable transmitting additional subtelegram info.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x11 CO_WR_SUBTEL = 17

7 1 Enable 0xnn Enable = 1
Disable = 0

- 8 1 CRC8D 0xnn
Table 43

In this case, the following RESPONSE gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 41 / 80

EnOcean Serial Protocol 3

1.10.20 Code 18: CO_WR_MEM

Function: Write x bytes of the Flash, RAM0, DATA, IDATA, XDATA.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 6 + x bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x12 CO_WR_MEM = 18

7 1 Memory type 0xnn Flash 0x00

RAM 0 0x01
data RAM 0x02
idata RAM 0x03
xdata RAM 0x04

8 4 Memory address 0xnnnnnnnn Start address to write

12 x Memory data 0xnn

...
0xnn

Data content to write

...

...

- 12+x 1 CRC8D 0xnn
Table 44

In this case, the following RESPONSE gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (address outside range of values)

04 RET_OPERATION_DENIED (memory access denied / code-protected)

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=range&trestr=0x8001
http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=of&trestr=0x8001
http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=values&trestr=0x8001

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 42 / 80

EnOcean Serial Protocol 3

1.10.21 Code 19: CO_RD_MEM

Function: Read x bytes of the Flash, RAM0, DATA, IDATA, XDATA.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnn08 8 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x13 CO_RD_MEM = 19

7 1 Memory type 0xnn Flash 0x00

RAM 0 0x01
data RAM 0x02
idata RAM 0x03
xdata RAM 0x04

8 4 Memory address 0xnnnnnnnn Start address to read

12 2 Data lenght 0xnnnn Length to be read

- 14 1 CRC8D 0xnn
Table 45

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 1 + x bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 x Memory data 0xnn
...

0xnn

Of read memory contents
...

...

- 7+x 1 CRC8D 0xnn
Table 46

For RESPONSE with return codes:

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (address outside range of values)

04 RET_OPERATION_DENIED (memory access denied / code-protected)

is the standard structure described by the chapter 1.7.5

http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=range&trestr=0x8001
http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=of&trestr=0x8001
http://dict.leo.org/ende?lp=ende&p=Ci4HO3kMAA&search=values&trestr=0x8001

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 43 / 80

EnOcean Serial Protocol 3

1.10.22 Code 20: CO_RD_MEM_ADDRESS

Function: Feedback about the used address and length of the config area and the Smart

Ack table.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x14 CO_RD_MEM_ADDRESS = 20

7 1 Memory area 0xnn Config area = 0
Smart Ack Table = 1
System error log = 2

- 8 1 CRC8D 0xnn
Table 47

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x000A 10 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 Memory type 0xnn Flash 0x00
RAM 0 0x01
data RAM 0x02
idata RAM 0x03
xdata RAM 0x04

8 4 Memory address 0xnnnnnnnn Start address of config area / Smart Ack
table / system error log

12 4 Memory length 0xnnnnnnnn Data length of config area / Smart Ack
table / system error log

- 16 1 CRC8D 0xnn
Table 48

For RESPONSE with return codes:

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

04 RET_OPERATION_DENIED (memory access denied / code-protected)

is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 44 / 80

EnOcean Serial Protocol 3

1.10.23 Code 21: CO_RD_SECURITY

Function: Read security information (level, keys). This function does not support the

actual security concept and should not be used any more.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x15 CO_RD_SECURITY = 21

- 7 1 CRC8D 0xnn
Table 49

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x000A 10 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 SEC LEVEL 0x0n Type no. of encryption

8 4 KEY 0xnnnnnnnn Security key

12 4 Rolling Code 0x00000000 Reserved

- 16 1 CRC8D 0xnn
Table 50

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 45 / 80

EnOcean Serial Protocol 3

1.10.24 Code 22: CO_WR_SECURITY

Function: Write security information (level, keys). This function does not support the

actual security concept and should not be used any more.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x000A 10 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x16 CO_WR_SECURITY = 22

7 1 SEC LEVEL 0x0n Type no. of encryption

8 4 KEY 0xnnnnnnnn Security key

12 4 Rolling Code 0x00000000 Reserved

- 16 1 CRC8D 0xnn
Table 51

In this case, the following RESPONSE gives the return codes:

00 RET_OK

01 RET_ERROR

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 46 / 80

EnOcean Serial Protocol 3

1.10.25 Code 23: CO_WR_LEARNMODE

Function: Enables or disables learn mode of Controller.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 6 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x17 CO_WR_LEARNMODE = 23

7 1 Enable 0x0n Start Learn mode = 1
End Learn mode = 0

8 4 Timeout 0xnnnnnnnn Time-Out for the learn mode in ms.
When time is 0 then default period of
60’000 ms is used

Optional
Data

12 1 Channel 0xnn 0..0xFD = Channel No. absolute
0xFE = Previous channel relative
0xFF = Next channel relative

- - 1 CRC8D 0xnn
Table 52

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 47 / 80

EnOcean Serial Protocol 3

1.10.26 Code 24: CO_RD_LEARNMODE

Function: Reads the learn-mode state of Controller.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x18 CO_RD_LEARNMODE = 24

- 7 1 CRC8D 0xnn
Table 53

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 Enable 0x0n Learn mode not active = 0
Learn mode active = 1

Optional
Data

8 1 Channel 0xnn 0..0xFD = Channel No. absolute

0xFE = not used
0xFF = not used

- - 1 CRC8D 0xnn
Table 54

For RESPONSE with return code:

02 RET_NOT_SUPPORTED

is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 48 / 80

EnOcean Serial Protocol 3

1.10.27 Code 25: CO_WR_SECUREDEVICE_ADD

Function: Add secure device to controller. It is possible to add only one or more rocker

with this function.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0019 25 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x19 CO_WR_SECUREDEVICE_ADD = 25

7 1 SLF 0xnn Security Level Format

8 4 ID 0xnnnnnnnn Device ID

12 16 Private key 0xnnnnnnnn

0xnnnnnnnn
0xnnnnnnnn
0xnnnnnnnn

16 bytes private key of the device

28 3 Rolling code 0xnnnnnn If a 16 bit rolling code is defined in SLF,
the MSB is undefined

Optional
Data

31 1 Direction 0xnn Add device security information to:
0x00 = Inbound table (default)
0x01 = Outbound table

 ID = Device ID
0x02 = Outbound table broadcast
 ID = Gateway SourceID which

can be ChipID or one of BaseIDs
0x02..0xFF = not used

- - 1 CRC8D 0xnn
Table 55

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

01 RET_ERROR (memory space full)

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (added device known, but private key wrong)

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 49 / 80

EnOcean Serial Protocol 3

1.10.28 Code 26: CO_WR_SECUREDEVICE_DEL

Function: Delete secure device from controller. It is only possible to delete ALL rockers of

a secure device. If there was a Pre-Shared Key entry specified for that device then it will

be removed as well.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 5 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x1A CO_WR_SECUREDEVICE_DEL = 26

7 4 ID 0xnnnnnnnn Device ID. If it is the broadcast ID
(0xFFFFFFFF), then delete all secure
devices from controller

Optional
Data

8 1 Direction 0xnn Remove secure device from:
0x00 = Inbound table (default)
0x01 = Outbound table
0x02..0xFF = not used

- - 1 CRC8D 0xnn
Table 56

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

01 RET_ERROR (device not in list)

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 50 / 80

EnOcean Serial Protocol 3

1.10.29 Code 27: CO_RD_SECUREDEVICE_BY_INDEX

Function: Read secure device by index

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x1B CO_RD_SECUREDEVICE = 27

7 1 Index 0x01…0xFF Index of secure device to read, starting

with 1…255

Optional
Data

8 1 Direction 0xnn Read device security information from:
0x00 = Inbound table (default)
0x01 = Outbound table
0x02..0xFF = not used

- 9 1 CRC8D 0xnn
Table 57

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 6 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 SLF 0xnn Security Level Format

8 4 ID 0xnnnnnnnn Device ID

- 12 1 CRC8D 0xnn
Table 58

For RESPONSE with return code:

01 RET_ERROR (device not in list)

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 51 / 80

EnOcean Serial Protocol 3

1.10.30 Code 28: CO_WR_MODE

Function: Sets the gateway transceiver mode.

There are two modes available:

 Compatible mode - ERP1 - gateway uses Packet Type 1 to transmit and receive

radio telegrams – for ASK products

 Advanced mode – ERP2 - gateway uses Packet Type 10 to transmit and receive

radio telegrams – for FSK products with advanced protocol

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x1C CO_WR_MODE = 28

6 1 Mode 0xnn 0x00 – Compatible mode (default) - ERP1
0x01 – Advanced mode - ERP2

- 7 1 CRC8D 0xnn
Table 59

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

01 RET_ERROR (device not in list)

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 52 / 80

EnOcean Serial Protocol 3

1.10.31 Code 29: CO_RD_NUMSECUREDEVICES

Function: Read number of teached in secure devices

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data 6 1 COMMAND Code 0x1D CO_RD_NUMSECUREDEVICES = 29

Optional
Data

7 1 Direction 0xnn Get the device count for:

0x00 = Inbound table (default)
0x01 = Outbound table
0x02..0xFF = not used

- 8 1 CRC8D 0xnn
Table 60

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data
6 1 Return Code 0x00 RET_OK = 0

7 1 Number 0xnn Number of secure devices teached in

- 8 1 CRC8D 0xnn
Table 61

For RESPONSE with return code:

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 53 / 80

EnOcean Serial Protocol 3

1.10.32 Code 27: CO_RD_SECUREDEVICE_BY_ID

Function: Read secure device by ID

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 5 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data
6 1 COMMAND Code 0x1E CO_RD_SECUREDEVICE_BY_ID= 30

7 4 ID 0xnnnnnnnn Device ID

Optional
Data

11 1 Direction 0xnn Read device security information from:
0x00 = Inbound table (default)
0x01 = Outbound table
0x02..0xFF = not used

- 12 1 CRC8D 0xnn
Table 62

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data
6 1 Return Code 0x00 RET_OK = 0

7 1 SLF 0xnn Security Level Format

- 12 1 CRC8D 0xnn
Table 63

For RESPONSE with return code:

01 RET_ERROR (device not in list)

02 RET_NOT_SUPPORTED is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 54 / 80

EnOcean Serial Protocol 3

1.10.33 Code 31: CO_WR_SECUREDEVICE_ADD_PSK

Function: Add Pre-shared key for inbound secure device.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0019 21 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x1F CO_WR_SECUREDEVICE_ADD_PSK = 31

8 4 ID 0xnnnnnnnn Device ID

12 16 Pre-Shared Key 0xnnnnnnnn
0xnnnnnnnn
0xnnnnnnnn
0xnnnnnnnn

16 bytes pre-shared key of the device

- - 1 CRC8D 0xnn
Table 64

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

01 RET_ERROR (memory space full)

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (added device known, but private key wrong)

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 55 / 80

EnOcean Serial Protocol 3

1.10.34 Code 32: CO_WR_SECUREDEVICE_SENDTEACHIN

Function: Send secure Teach-In message. The device has to exist in the outbound table.

Use CO_WR_SECUREDEVICE_ADD to add outbound device.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0019 5 bytes

3 1 Optional Length 0x01 1 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x20 CO_WR_SECUREDEVICE_SENDTEACHIN
= 32

8 4 ID 0xnnnnnnnn Device ID

Optional
Data

8 1 TeachInInfo 0xnn Teach-In Info

- - 1 CRC8D 0xnn
Table 65

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

01 RET_ERROR (memory space full)

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (added device known, but private key wrong)

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 56 / 80

EnOcean Serial Protocol 3

1.10.35 Code 33: CO_WR_TEMPORARY_RLC_WINDOW

Function: Set the temporary rolling-code window for every taught-in device but only one

time for every devices next incoming telegram.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 6 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x21 CO_WR_TEMPORARY_RLC_WINDOW=33

7 1 Enable 0xnn 0x00 - Disables the temporary RLC
window
0x01 - Enables the temporary RLC
window

8 4 RLC Window 0xnnnnnnnn Temporary rolling code window size.

Only applied when Enabled = 0x01

- - 1 CRC8D 0xnn
Table 66

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

01 RET_ERROR (device not in list)

02 RET_NOT_SUPPORTED

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter: 1.7.5

1.10.36 Code 34: CO_RD_SECUREDEVICE_PSK

Function: Read Pre-shared key for inbound secure device or for the module itself.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0019 5 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x05 COMMON_COMMAND = 5

- 5 1 CRC8H 0xnn

Data

6 1 COMMAND Code 0x22 CO_RD_SECUREDEVICE_PSK = 34

8 4 ID 0xnnnnnnnn Device ID
0x00000000: will return the module PSK
other ID: will return inbound device PSK

- - 1 CRC8D 0xnn
Table 67

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 17 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 57 / 80

EnOcean Serial Protocol 3

Data

6 1 Return Code 0x00 RET_OK = 0

7 16 PSK 0xnnnnnnnn

0xnnnnnnnn
0xnnnnnnnn
0xnnnnnnnn

16-bytes Pre-Shared Key

- 12 1 CRC8D 0xnn

01 RET_ERROR (no PSK assigned to the ID)

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM (added device known, but private key wrong)

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 58 / 80

EnOcean Serial Protocol 3

1.11 Packet Type 6: SMART_ACK_COMMAND

1.11.1 Structure

CRC8D

Header

CRC8H

Sync Byte

Optional Data = 0

Data

Smart Ack Command No.

Smart Ack Data
(optional)

Figure 11

In the current version of ESP3 the packet type SMART_ACK_COMMAND carries no

Optional Data.

1.11.2 List of SMART ACK Codes

Code Function Name Description

01 SA_WR_LEARNMODE Set/Reset Smart Ack learn mode

02 SA_RD_LEARNMODE Get Smart Ack learn mode state

03 SA_WR_LEARNCONFIRM Used for Smart Ack to add or delete a mailbox of a client

04 SA_WR_CLIENTLEARNRQ Send Smart Ack Learn request (Client)

05 SA_WR_RESET Send reset command to a Smart Ack client

06 SA_RD_LEARNEDCLIENTS Get Smart Ack learned sensors / mailboxes

07 SA_WR_RECLAIMS Set number of reclaim attempts

08 SA_WR_POSTMASTER Activate/Deactivate Post master functionality
Table 68

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 59 / 80

EnOcean Serial Protocol 3

1.11.3 Code 01: SA_WR_LEARNMODE

Function: Enables or disables learn mode of Smart Ack Controller.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0007 7 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x01 SA_WR_LEARNMODE = 1

7 1 Enable 0x0n Start Learnmode = 1
End Learnmode = 0

8 1 Extended 0x0n Simple Learnmode = 0
Advance Learnmode = 1
Advance Learnmode select Rep. = 2

9 4 Timeout 0xnnnnnnnn Time-Out for the learn mode in ms.
When time is 0 then default period of
60’000 ms is used

- 13 1 CRC8D 0xnn
Table 69

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 60 / 80

EnOcean Serial Protocol 3

1.11.4 Code 02: SA_RD_LEARNMODE

Function: Reads the learnmode state of Smart Ack Controller.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data 6 1 SMART_ACK Code 0x02 SA_RD_LEARNMODE = 2

- 7 1 CRC8D 0xnn
Table 70

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0003 3 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 1 Enable 0x0n Learnmode not active = 0
Learnmode active = 1

8 1 Extended 0x0n Simple Learnmode = 0

Advance Learnmode = 1
Advance Learnmode select Rep. = 2

- 9 1 CRC8D 0xnn
Table 71

For RESPONSE with return code:

02 RET_NOT_SUPPORTED

is the standard structure described by the chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 61 / 80

EnOcean Serial Protocol 3

1.11.5 Code 03: SA_WR_LEARNCONFIRM

Function: Send smart ack learn answer to modify mailbox at postmaster.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x000C 12 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x03 SA_WR_LEARNCONFIRM = 3

7 2 Response time 0xnnnn Response time for sensor in ms in which
the controller can prepare the data and
send it to the postmaster. Only actual, if
learn return code is Learn IN.

9 1 Confirm code 0xnn Learn IN: 0x00
Learn OUT: 0x20

10 4 Postmaster
Candidate ID

0xnnnnnnnn Device ID of the used Post master

14 4 Smart Ack
Client ID

0xnnnnnnnn Device ID of the learned IN/OUT Smart
Ack Client

- 18 1 CRC8D 0xnn
Table 72

In this case, the following RESPONSE message gives only the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 62 / 80

EnOcean Serial Protocol 3

1.11.6 Code 04: SA_WR_CLIENTLEARNRQ

Function: Sends Smart Ack Learn Request telegram to Smart Ack Controller. This

function will only be used in a Smart Ack Client.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0006 6 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x04 SA_WR_ CLIENTLEARNRQ = 4

7 1 2^2 ... 2^0:
Manufacturer ID
2^7 ... 2^3:
Reserved

0b11111nnn

nnn = Most significant 3 bits of the
Manufacturer ID
11111 = reserved / default values

8 1 Manufacturer ID 0xnn Least significant bits of the Manufacturer
ID

9 3 EEP 0xnnnnnn EEP of the Smart Ack client, who wants
to Teach IN.

- 12 1 CRC8D 0xnn
Table 73

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 63 / 80

EnOcean Serial Protocol 3

1.11.7 Code 05: SA_WR_RESET

Function: Send reset command to a Smart Ack Client.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0005 5 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x05 SA_WR_ RESET = 5

7 4 Smart Ack
Client ID

0xnnnnnnnn Device ID of the Smart Ack Client

- 11 1 CRC8D 0xnn
Table 74

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 64 / 80

EnOcean Serial Protocol 3

1.11.8 Code 06: SA_RD_LEARNEDCLIENTS

Read mailbox information at the Post Master device, about all learned Smart Ack clients.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0001 1 byte

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data 6 1 SMART_ACK Code 0x06 SA_RD_ LEARNEDCLIENTS = 6

- 7 1 CRC8D 0xnn
Table 75

Following described RESPONSE applies to return code:

00: RET_OK
Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 1 + 9*c bytes (c = number of clients)

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x02 RESPONSE = 2

- 5 1 CRC8H 0xnn

Data

6 1 Return Code 0x00 RET_OK = 0

7 4 Smart Ack
Client ID

0xnnnnnnnn Device ID of the Smart Ack Client

7

+4*c

4 Postmaster ID 0xnnnnnnnn Postmaster ID dedicated Smart Ack Client

7

+8*c

1 Mailbox index 0xnn Internal counter of Post master
(0x00 ... 0x0E)

- 7
+9*c

1 CRC8D 0xnn

Table 76

Every learned Smart Ack Client has the group c with fields in the order: Controller ID,

Smart Ack Client ID, Mailbox index (c = also number of clients / multiplier to calculate

the offset).

For RESPONSE with return code:

02 RET_NOT_SUPPORTED

is the standard structure described by the chapter 1.7.5

c

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 65 / 80

EnOcean Serial Protocol 3

1.11.9 Code 07: SA_WR_RECLAIMS

Function: Set the amount of reclaim tries in Smart Ack Client.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x07 SA_WR_RECLAIMS = 7

7 1 Reclaim count 0xnn Presetting for the number of required
reclaim tries

- 8 1 CRC8D 0xnn
Table 77

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

1.11.10 Code 08: SA_WR_POSTMASTER

Function: Enables/Disables postmaster function of device.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0x0002 2 bytes

3 1 Optional Length 0x00 0 byte

4 1 Packet Type 0x06 SMART_ACK_COMMAND = 6

- 5 1 CRC8H 0xnn

Data

6 1 SMART_ACK Code 0x08 SA_WR_POSTMASTER = 8

7 1 Mailbox count 0xnn Amount of mailboxes available,

0 = disable post master functionality;

Maximum 28 mailboxes can be created.
This upper limit is for each firmware
restricted and may be smaller.

- 8 1 CRC8D 0xnn
Table 78

In this case, the following RESPONSE message gives the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 66 / 80

EnOcean Serial Protocol 3

1.12 Packet Type 7: REMOTE_MAN_COMMAND

1.12.1 Structure

Figure 12

This section describes the remote management command structure. This structure is

applied for the send as well as the receive case.

1.12.2 Description

Function: Remote Management send or receive message.

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn 4 + x bytes

3 1 Optional Length 0x00 10 bytes

4 1 Packet Type 0x07 REMOTE_MAN_COMMAND = 7

- 5 1 CRC8H 0xnn

Data

6 2 Function No. 0x0nnn Range: 0x0000 ... 0x0FFF

8 2 Manufacturer ID 0x0nnn Range: 0x0000 ... 0x07FF

10 x Message data ... 0 ... 511 bytes

Optional

Data

10+x 4 Destination ID 0xnnnnnnnn Destination ID
Broadcast ID: FF FF FF FF

14+x 4 Source ID 0xnnnnnnnn Receive case: Source ID of the sender

Send case: 0x00000000

18+x 1 dBm 0xnn Send case: 0xFF
Receive case: Best RSSI value of all
received sub telegrams (value decimal
without minus)

19+x 1 Send With Delay 0x0n 1: if the first message has to be sent with
random delay. When answering to
broadcast message this has to be 1,
otherwise 0.
Default: 0

- 20+x 1 CRC8D 0xnn CRC8 Data byte; calculated checksum for
whole byte groups: DATA and
OPTIONAL_DATA

Table 79

The receive case has no RESPONSE.

CRC8D

Header

CRC8H

Sync Byte

Data Remote Management Data

Optional Data

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 67 / 80

EnOcean Serial Protocol 3

The send case has the following RESPONSE with the return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included, which require description the standard RESPONSE

structure is detailed in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 68 / 80

EnOcean Serial Protocol 3

1.13 Packet Type 9: RADIO_MESSAGE

1.13.1.1 Packet structure

The radio message (payload data without any radio telegram contents) is embedded into

the ESP3 packet.

Figure 13

The following structure is applicable to all types of radio messages:

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn Variable length of message

3 1 Optional Length 0x0A Optional Data = 9 bytes

4 1 Packet Type 0x09 RADIO_MESSAGE = 9

- 5 1 CRC8H 0xnn

Data 6 1 Message RORG 0xnn RORG

Data 7 x Message Data ... Message Data Content

Optional
Data

7+x 4 Destination ID 0xnnnnnnnn Destination ID
Broadcast ID: FF FF FF FF

11+x 4 Source ID 0xnnnnnnnn Receive case: Source ID of the sender

Send case: 0x00000000

15+x 1 dBm 0xnn Send case: 0xFF
Receive case: Best RSSI value of all
received sub telegrams (value decimal
without minus)

- 13+x 1 CRC8D 0xnn CRC8 Data byte; calculated checksum for

whole byte groups: DATA and
OPTIONAL_DATA

Table 80

When receiving a message, no RESPONSE has to be sent. When sending a message, a

RESPOND has to be expected. In this case, the following RESPONSE message gives the

return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

CRC8D

Header

CRC8H

Optional Data

Sync Byte

Radio message ESP3
Packet

Data Payload

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 69 / 80

EnOcean Serial Protocol 3

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 70 / 80

EnOcean Serial Protocol 3

1.14 Packet Type 10: RADIO_ADVANCED

1.14.1 Packet structure

The advanced radio protocol telegram (raw data without LEN) is embedded into the ESP3

packet.

Figure 14

The following structure is applicable to all types of radio telegrams:

Group Offset Size Field Value hex Description

- 0 1 Sync. Byte 0x55

Header

1 2 Data Length 0xnnnn Variable length of radio telegram

3 1 Optional Length 0x02 2 fields fixed

4 1 Packet Type 0x0A RADIO_ADVANCED = 10

- 5 1 CRC8H 0xnn

Data 6 x Raw data ...
...

Advanced radio protocol telegram without
the first Length byte. For sending the
advanced protocol CRC8 byte can be set
to any value.
x = Data Length

Optional
Data

6+x 1 SubTelNum 0xnn Number of sub telegram;
Send: 3 / receive: 1 ... y

7+x 1 dBm 0xnn Send case: FF
Receive case: best RSSI value of all
received sub telegrams (value decimal
without minus)

- 8+x 1 CRC8D 0xnn CRC8 Data byte; calculated checksum for
whole byte groups: DATA and
OPTIONAL_DATA

Table 81

CRC8D

Header

CRC8H

Optional Data

Sync Byte

Advanced radio protocol
raw data without
Length ESP3

Packet

Data Payload

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 71 / 80

EnOcean Serial Protocol 3

When receiving a telegram, no RESPONSE has to be sent. When sending a telegram, a

RESPOND has to be expected. In this case, the following RESPONSE message gives the

return codes:

00 RET_OK

02 RET_NOT_SUPPORTED

03 RET_WRONG_PARAM

Since no additional data are included, that have to be described, the standard RESPONSE

structure is described in chapter 1.7.5

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 72 / 80

EnOcean Serial Protocol 3

2 Appendix

2.1 ESP3 Data flow sequences

The following examples illustrate the ESP3 traffic. In particular the flow of the Smart Ack

commands is more complex.

2.1.1 Client data request

E S P 3

data request (wish)

E S P 3 R A D I O

Client ControllerESP3 Device ESP3 Device

Radio (VLD)

RET_OK

Radio (VLD)

RET_OKRadio (VLD)

Radio (VLD)
VLD

VLD

Radio (VLD)

RET_OK
VLD

(1) = n * ESP3 data packets

(1)

Radio (VLD)

(1)

Figure 15

2.1.2 Teach IN via VLL

E S P 3

Teach IN

E S P 3 R A D I O

Client ControllerESP3 Device ESP3 Device

Radio (VLL)

RET_OK

Learn Mode ON

new device

Radio (VLD)

RET_OKRadio (VLD)

Teach IN

successful

Learn Mode OFF

Radio (VLL)

VLL

VLD

Figure 16

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 73 / 80

EnOcean Serial Protocol 3

2.1.3 Teach IN via Smart Ack

E S P 3

Teach IN

E S P 3 R A D I O

Client ControllerESP3 Device ESP3 Device

SA_WR_CLIENTLEARNRQ

RET_OK

Learn Mode ON

new device

SA_LEARN_ACK

Teach IN

successful

Learn Mode OFF

SA_CONFIRM_LEARN

(1) = Short Term Sleep

(1)

RET_OK

SA_WR_LEARNMODE

RET_OK

new

mailbox

RECLAIM

LRN_ANSWER

LEARN_RQ

RET_OK
SA_WR_LEARNMODE

RET_OK

Figure 17

2.1.4 Teach IN via Smart Ack incl. repeater

R A D I OR A D I O

Repeater

E S P 3

Teach IN

E S P 3

Client ControllerESP3 Device ESP3 Device

SA_WR_CLIENTLEARNRQ

RET_OK

Learn Mode ON

new device

SA_LEARN_ACK

Teach IN

successful

Learn Mode OFF

SA_CONFIRM_LEARN

(1) = Short Term Sleep

(1) RET_OK

SA_WR_LEARNMODE

RET_OK

RECLAIM

LRN_ANSWER

LEARN_RQ

RET_OK SA_WR_LEARNMODE

RET_OK

insert: dBm

+ repeater ID

LEARN_RQ

LRN_ANSWER

new

mailbox

Figure 18

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 74 / 80

EnOcean Serial Protocol 3

2.2 ESP3 telegram examples

2.2.1 Packet: Radio VLD

Sy

Header

CR

C8

Data

Optional

Data

CR

C8

55 00 0F 07 01 2B D2 DD DD DD DD DD DD DD DD DD 00 80 35 C4 00 03 FF FF FF FF 4D 00 36

2.2.2 Packet: CO_WR_SLEEP

Sy

Header

CR

C8

Data

CR

C8

55 00 05 00 05 DB 01 00 00 00 0A 54

Periode = 10 (0x0A)

2.2.3 Packet: CO_WR_RESET

Sy

Header

CR
C8

Data

CR
C8

55 00 01 00 05 70 02 0E

2.2.4 Packet: CO_RD_IDBASE

Sy

Header

CR

C8

Data

CR

C8

55 00 01 00 05 70 08 38

Response RET_OK:

Sy

Header

CR

C8

Data

CR

C8

55 00 05 00 02 CE 00 FF 80 00 00 DA

2.2.5 Packet: REMOTE_MAN_COMMAND

Example dummy command:

Function = 0x1212

Manufacture = 0x07FF

DestinationID = 0xFFFFFFFF

SendWithDelay = 0

Sy

Header

CR

C8

Data CR

C8

 Message data

55 00 19 00 07 8D 12 12 07 FF FF FF FF FF 00 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F DA

Example QueryID:

Sy

Header

CR

C8

Data

CR

C8

55 00 0C 00 07 EF 00 04 07 FF FF FF FF FF 00 00 00 00 65

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 75 / 80

EnOcean Serial Protocol 3

2.3 CRC8 calculation

The polynomial G(x) = x8 + x2 + x1 + x0 is used to generate the CRC8 table, needed

for the CRC8 calculation. Following C code illustrates how the CRC8 value is calculated:

Implementation:

uint8 u8CRC8Table[256] = {

 0x00, 0x07, 0x0e, 0x09, 0x1c, 0x1b, 0x12, 0x15,

 0x38, 0x3f, 0x36, 0x31, 0x24, 0x23, 0x2a, 0x2d,

 0x70, 0x77, 0x7e, 0x79, 0x6c, 0x6b, 0x62, 0x65,

 0x48, 0x4f, 0x46, 0x41, 0x54, 0x53, 0x5a, 0x5d,

 0xe0, 0xe7, 0xee, 0xe9, 0xfc, 0xfb, 0xf2, 0xf5,

 0xd8, 0xdf, 0xd6, 0xd1, 0xc4, 0xc3, 0xca, 0xcd,

 0x90, 0x97, 0x9e, 0x99, 0x8c, 0x8b, 0x82, 0x85,

 0xa8, 0xaf, 0xa6, 0xa1, 0xb4, 0xb3, 0xba, 0xbd,

 0xc7, 0xc0, 0xc9, 0xce, 0xdb, 0xdc, 0xd5, 0xd2,

 0xff, 0xf8, 0xf1, 0xf6, 0xe3, 0xe4, 0xed, 0xea,

 0xb7, 0xb0, 0xb9, 0xbe, 0xab, 0xac, 0xa5, 0xa2,

 0x8f, 0x88, 0x81, 0x86, 0x93, 0x94, 0x9d, 0x9a,

 0x27, 0x20, 0x29, 0x2e, 0x3b, 0x3c, 0x35, 0x32,

 0x1f, 0x18, 0x11, 0x16, 0x03, 0x04, 0x0d, 0x0a,

 0x57, 0x50, 0x59, 0x5e, 0x4b, 0x4c, 0x45, 0x42,

 0x6f, 0x68, 0x61, 0x66, 0x73, 0x74, 0x7d, 0x7a,

 0x89, 0x8e, 0x87, 0x80, 0x95, 0x92, 0x9b, 0x9c,

 0xb1, 0xb6, 0xbf, 0xb8, 0xad, 0xaa, 0xa3, 0xa4,

 0xf9, 0xfe, 0xf7, 0xf0, 0xe5, 0xe2, 0xeb, 0xec,

 0xc1, 0xc6, 0xcf, 0xc8, 0xdd, 0xda, 0xd3, 0xd4,

 0x69, 0x6e, 0x67, 0x60, 0x75, 0x72, 0x7b, 0x7c,

 0x51, 0x56, 0x5f, 0x58, 0x4d, 0x4a, 0x43, 0x44,

 0x19, 0x1e, 0x17, 0x10, 0x05, 0x02, 0x0b, 0x0c,

 0x21, 0x26, 0x2f, 0x28, 0x3d, 0x3a, 0x33, 0x34,

 0x4e, 0x49, 0x40, 0x47, 0x52, 0x55, 0x5c, 0x5b,

 0x76, 0x71, 0x78, 0x7f, 0x6A, 0x6d, 0x64, 0x63,

 0x3e, 0x39, 0x30, 0x37, 0x22, 0x25, 0x2c, 0x2b,

 0x06, 0x01, 0x08, 0x0f, 0x1a, 0x1d, 0x14, 0x13,

 0xae, 0xa9, 0xa0, 0xa7, 0xb2, 0xb5, 0xbc, 0xbb,

 0x96, 0x91, 0x98, 0x9f, 0x8a, 0x8D, 0x84, 0x83,

 0xde, 0xd9, 0xd0, 0xd7, 0xc2, 0xc5, 0xcc, 0xcb,

 0xe6, 0xe1, 0xe8, 0xef, 0xfa, 0xfd, 0xf4, 0xf3

 };

#define proccrc8(u8CRC, u8Data) (u8CRC8Table[u8CRC ^ u8Data])

Example:

u8CRC = 0;

for (i = 0 ; i < u16DataSize ; i++)

 u8CRC = proccrc8(u8CRC, u8Data[i]);

printf("CRC8 = %02X\n", u8CRC);

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 76 / 80

EnOcean Serial Protocol 3

2.4 UART Synchronization (example c-code)

2.4.1 ESP3 Packet Structure

 //! Packet structure (ESP3)

 typedef struct

 {

 // Amount of raw data bytes to be received. The most significant byte is sent/received first

 uint16 u16DataLength;

 // Amount of optional data bytes to be received

 uint8 u8OptionLength;

 // Packe type code

 uint8 u8Type;

 // Data buffer: raw data + optional bytes

 uint8 *u8DataBuffer;

 } PACKET_SERIAL_TYPE;

2.4.2 Get ESP3 Packet

//! \file uart_getPacket.c

#include "EO3000I_API.h"

#include "proc.h"

#include "uart.h"

#include "time.h"

/*

ESP3 packet structure through the serial port.

Protocol bytes are generated and sent by the application

Sync = 0x55

CRC8H

CRC8D

 1 2 1 1 1 u16DataLen + u8OptionLen 1

+------+------------------+---------------+-----------+-----------+-------------/------------+-----------+

| 0x55 | u16DataLen | u8OptionLen | u8Type | CRC8H | DATAS | CRC8D |

+------+------------------+---------------+-----------+-----------+-------------/------------+-----------+

DATAS structure:

 u16DataLen u8OptionLen

+--+----------------------+

| Data | Optional |

+--+----------------------+

*/

RETURN_TYPE uart_getPacket(PACKET_SERIAL_TYPE *pPacket, uint16 u16BufferLength)

{

 //! uart_getPacket state machine states.

 typedef enum

 {

 //! Waiting for the synchronisation byte 0x55

 GET_SYNC_STATE=0,

 //! Copying the 4 after sync byte: raw data length (2 bytes), optional data length (1), type (1).

 GET_HEADER_STATE,

 //! Checking the header CRC8 checksum. Resynchronisation test is also done here

 CHECK_CRC8H_STATE,

 //! Copying the data and optional data bytes to the paquet buffer

 GET_DATA_STATE,

 //! Checking the info CRC8 checksum.

 CHECK_CRC8D_STATE,

 } STATES_GET_PACKET;

 //! UART received byte code

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 77 / 80

EnOcean Serial Protocol 3

 uint8 u8RxByte;

 //! Checksum calculation

 static uint8 u8CRC = 0;

 //! Nr. of bytes received

 static uint16 u16Count = 0;

 //! State machine counter

 static STATES_GET_PACKET u8State = GET_SYNC_STATE;

 //! Timeout measurement

 static uint8 u8TickCount = 0;

 // Byte buffer pointing at the paquet address

 uint8 *u8Raw = (uint8*)pPacket;

 // Temporal variable

 uint8 i;

 // Check for timeout between two bytes

 if (((uint8)ug32SystemTimer) - u8TickCount > SER_INTERBYTE_TIME_OUT)

 {

 // Reset state machine to init state

 u8State = GET_SYNC_STATE;

 }

 // State machine goes on when a new byte is received

 while (uart_getByte(&u8RxByte) == OK)

 {

 // Tick count of last received byte

 u8TickCount = (uint8)ug32SystemTimer;

// State machine to load incoming packet bytes

switch(u8State)

{

 // Waiting for packet sync byte 0x55

 case GET_SYNC_STATE:

 if (u8RxByte == SER_SYNCH_CODE)

 {

 u8State = GET_HEADER_STATE;

 u16Count = 0;

 u8CRC = 0;

 }

 break;

 // Read the header bytes

 case GET_HEADER_STATE:

 // Copy received data to buffer

 u8Raw[u16Count++] = u8RxByte;

 u8CRC = proc_crc8(u8CRC, u8RxByte);

 // All header bytes received?

 if(u16Count == SER_HEADER_NR_BYTES)

 {

 u8State = CHECK_CRC8H_STATE;

 }

break;

// Check header checksum & try to resynchonise if error happened

 case CHECK_CRC8H_STATE:

 // Header CRC correct?

 if (u8CRC != u8RxByte)

{

 // No. Check if there is a sync byte (0x55) in the header

 int a = -1;

 for (i = 0 ; i < SER_HEADER_NR_BYTES ; i++)

 if (u8Raw[i] == SER_SYNCH_CODE)

 {

 // indicates the next position to the sync byte found

 a=i+1;

 break;

 };

 if ((a == -1) && (u8RxByte != SER_SYNCH_CODE))

 {

 // Header and CRC8H does not contain the sync code

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 78 / 80

EnOcean Serial Protocol 3

 u8State = GET_SYNC_STATE;

 break;

 }

 else if((a == -1) && (u8RxByte == SER_SYNCH_CODE))

 {

 // Header does not have sync code but CRC8H does.

// The sync code could be the beginning of a packet

 u8State = GET_HEADER_STATE;

 u16Count = 0;

 u8CRC = 0;

 break;

 }

 // Header has a sync byte. It could be a new telegram.

 // Shift all bytes from the 0x55 code in the buffer.

// Recalculate CRC8 for those bytes

 u8CRC = 0;

 for (i = 0 ; i < (SER_HEADER_NR_BYTES - a) ; i++)

 {

 u8Raw[i] = u8Raw[a+i];

 u8CRC = proc_crc8(u8CRC, u8Raw[i]);

 }

 u16Count = SER_HEADER_NR_BYTES - a;

 // u16Count = i; // Seems also valid and more intuitive than u16Count -= a;

 // Copy the just received byte to buffer

 u8Raw[u16Count++] = u8RxByte;

 u8CRC = proc_crc8(u8CRC, u8RxByte);

 if(u16Count < SER_HEADER_NR_BYTES)

 {

 u8State = GET_HEADER_STATE;

 break;

 }

 break;

 }

 // CRC8H correct. Length fields values valid?

 if((pPacket->u16DataLength + pPacket->u8OptionLength) == 0)

 {

 //No. Sync byte received?

 if((u8RxByte == SER_SYNCH_CODE))

 {

 //yes

 u8State = GET_HEADER_STATE;

 u16Count = 0;

 u8CRC = 0;

 break;

 }

 // Packet with correct CRC8H but wrong length fields.

 u8State = GET_SYNC_STATE;

 return OUT_OF_RANGE;

 }

 // Correct header CRC8. Go to the reception of data.

 u8State = GET_DATA_STATE;

 u16Count = 0;

 u8CRC = 0;

 break;

 // Copy the information bytes

 case GET_DATA_STATE:

 // Copy byte in the packet buffer only if the received bytes have enough room

 if(u16Count < u16BufferLength)

 {

 pPacket->u8DataBuffer[u16Count] = u8RxByte;

 u8CRC = proc_crc8(u8CRC, u8RxByte);

 }

 // When all expected bytes received, go to calculate data checksum

 if(++u16Count == (pPacket->u16DataLength + pPacket->u8OptionLength))

 {

 u8State = CHECK_CRC8D_STATE;

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 79 / 80

EnOcean Serial Protocol 3

 }

 break;

 // Check the data CRC8

 case CHECK_CRC8D_STATE:

 // In all cases the state returns to the first state: waiting for next sync byte

 u8State = GET_SYNC_STATE;

 // Received packet bigger than space to allocate bytes?

 if (u16Count > u16BufferLength) return OUT_OF_RANGE;

 // Enough space to allocate packet. Equals last byte the calculated CRC8?

 if (u8CRC == u8RxByte) return OK; // Correct packet received

 // False CRC8.

// If the received byte equals sync code, then it could be sync byte for next paquet.

 if((u8RxByte == SER_SYNCH_CODE))

 {

 u8State = GET_HEADER_STATE;

 u16Count = 0;

 u8CRC = 0;

 }

 return NOT_VALID_CHKSUM;

 default:

 // Yes. Go to the reception of info.

 u8State = GET_SYNC_STATE;

 break;

 }

 }

 return (u8State == GET_SYNC_STATE) ? NO_RX_TEL : NEW_RX_BYTE;

}

SPECIFICATION

© EnOcean GmbH

Kolpingring 18a

82041 Oberhaching
Germany

Phone +49.89.67 34 689-0

Fax +49.89.67 34 689-50

info@enocean.com
www.enocean.com

EnOcean Standard

ESP3 Specification V1.24

Oct 14, 2013

Page 80 / 80

EnOcean Serial Protocol 3

2.4.3 Send ESP3 Packet

//! \file uart_sendPacket.c

#include "EO3000I_API.h"

#include "proc.h"

#include "uart.h"

/*

ESP3 packet structure through the serial port.

Protocol bytes are generated and sent by the application

Sync = 0x55

CRC8H

CRC8D

 1 2 1 1 1 u16DataLen + u8OptionLen 1

+------+------------------+---------------+-----------+-----------+-------------/------------+-----------+

| 0x55 | u16DataLen | u8OptionLen | u8Type | CRC8H | DATAS | CRC8D |

+------+------------------+---------------+-----------+-----------+-------------/------------+-----------+

DATAS structure:

 u16DataLen u8OptionLen

+--+----------------------+

| Data | Optional |

+--+----------------------+

*/

RETURN_TYPE uart_sendPacket(PACKET_SERIAL_TYPE *pPacket)

{

 uint16 i;

 uint8 u8CRC;

// When both length fields are 0, then this telegram is not allowed.

if((pPacket->u16DataLength || pPacket->u8OptionLength) == 0)

{

return OUT_OF_RANGE;

}

 // Sync

 while(uart_sendByte(0x55) != OK);

 // Header

 while(uart_sendBuffer((uint8*)pPacket, 4) != OK);

 // Header CRC

u8CRC = 0;

 u8CRC = proc_crc8(u8CRC, ((uint8*)pPacket)[0]);

 u8CRC = proc_crc8(u8CRC, ((uint8*)pPacket)[1]);

 u8CRC = proc_crc8(u8CRC, ((uint8*)pPacket)[2]);

 u8CRC = proc_crc8(u8CRC, ((uint8*)pPacket)[3]);

 while(uart_sendByte(u8CRC) != OK);

 // Data

u8CRC = 0;

 for (i = 0 ; i < (pPacket->u16DataLength + pPacket->u8OptionLength) ; i++)

 {

 u8CRC = proc_crc8(u8CRC, pPacket->u8DataBuffer[i]);

 while(uart_sendByte(pPacket->u8DataBuffer[i]) != OK);

 }

 // Data CRC

 while(uart_sendByte(u8CRC)!=OK);

 return OK;

}

