

STANDARD

ANSI/ASHRAE Standard 135-2012
(Supersedes ANSI/ASHRAE Standard 135-2010)

A Data Communication Protocol for Building Automation and Control Networks

See the History of Revisions at the end of this standard for approval dates by the ASHRAE Standards Committee, the ASHRAE Board of Directors, and the American National Standards Institute.

This standard is under continuous maintenance by a Standing Standard Project Committee (SSPC) for which the Standards Committee has established a documented program for regular publication of addenda or revisions, including procedures for timely, documented, consensus action on requests for change to any part of the standard. The change submittal form, instructions, and deadlines may be obtained in electronic form from the ASHRAE website (www.ashrae.org) or in paper form from the Manager of Standards. The latest edition of an ASHRAE Standard may be purchased from the ASHRAE website (www.ashrae.org) or from ASHRAE Customer Service, 1791 Tullie Circle, NE, Atlanta, GA 30329-2305. E-mail: orders@ashrae.org. Fax: 404-321-5478. Telephone: 404-636-8400 (worldwide), or toll free 1-800-527-4723 (for orders in US and Canada). For reprint permission, go to www.ashrae.org/permissions.

© 2012 ASHRAE

ISSN 1041-2336

ASHRAE Standing Standard Project Committee 135
Cognizant TC: TC 1.4, Control Theory and Applications
SPLS Liaisons: Richard Hall and Mark Modera

Carl Neilson <i>Chair*</i>	David G. Holmberg*	Frank Schubert
Bernhard Isler, <i>Vice-Chair</i>	Daniel Kollodge*	Gregory M. Spiro*
Michael Osborne, <i>Secretary*</i>	Thomas Kurowski*	David B. Thompson*
Donald P. Alexander	Bryan Meyers	Klaus Wagner
Chandrashekhara Appanna	H. Michael Newman*	Grant N. Wichenko*
Coleman L. Brumley*	Dana Petersen	Christoph Zeller
Clifford H. Copass*	Suresh Ramachandran	Scott Ziegenfus
Sharon E. Dinges	David Robin	Andrey Golovin
Stuart G. Donaldson*		Takeji Toyoda, Jr.
Seán Giblin		Klaus Bruno Wächter

**Denotes members of voting status when the document was approved for publication*

The following persons served as consultants to the project committee:

Tomohino Asazuma	Robert L. Johnson	Duffy O'Craven
Dave Bohlmann	Chris Jones	Hideya Ochiai
Barry B. Bridges	René Kälin	Bob Old
Ernest C. Bryant	Stephen Karg	Farhad Omar
Steve Bushby	Koji Kimura	Dave Oravetz
Jim Butler	Duane L. King	Bill Pienta
Ryan Bykowski	Bruno Kloubert	René Quirighetti
A.J. Capowski	Roland Laird	David Ritter
Howard Coleman	Brett Leida	William Roberts
Hu Dou	Rick Leinen	Carl J. Ruther
David Fisher	Simon Lemaire	David G. Shike
Nils-Gunnar Fritz	Joe Lenart	Atsushi Shimadate
Rokuro Fuji	J. Damian Ljungquist	Brad Spencer
Fumio Fujimura	John Lundstedt	Ted Sunderland
Noriaki Fujiwara	James G. Luth	William O. Swan, III
Craig Gemmill	John J. Lynch	Hans Symanczik
Daniel P. Giorgis	Kerry Lynn	Bob Thomas
Rod Harruff	Graham Martin	Daniel A. Traill
John Hartman	Jerry Martocci	Stephen J. Treado
Teemu T. Heikkil	Hiroataka Masui	Bruce Westphal
Masahiro Ishiyama	Konni Mergner	J. Michael Whitcomb
Hiroshi Ito	Charles Miltiades	Cam Williams
Kosuke Ito	Venkatesh Mohan	Ove Wiuff
Sudhir Jaiswal	Tsuyoshi Momose	Ming Zhu
John Rohde Jensen	Hans-Joachim Mundt	Rob Zivney
	Masaharu Nakamura	

ASHRAE STANDARDS COMMITTEE 2012–2013

Kenneth W. Cooper, <i>Chair</i>	Julie M. Ferguson	Janice C. Peterson
William F. Walter, <i>Vice-Chair</i>	Krishnan Gowri	Heather L. Platt
Douglass S. Abramson	Cecily M. Grzywacz	Ira G. Poston
Karim Amrane	Richard L. Hall	Douglas T. Reindl
Charles S. Barnaby	Rita M. Harrold	James R. Tauby
Hoy R. Bohanon, Jr.	Adam W. Hinge	James K. Vallort
Steven F. Bruning	Debra H. Kennoy	Craig P. Wray
David R. Conover	Jay A. Kohler	Charles H. Culp, III, <i>BOD ExO</i>
Steven J. Emmerich	Rick A. Larson	Constantinos A. Balaras, <i>CO</i>
	Mark P. Modera	

Stephanie C. Reiniche, *Manager of Standards*

SPECIAL NOTE

This American National Standard (ANS) is a national voluntary consensus standard developed under the auspices of ASHRAE. *Consensus* is defined by the American National Standards Institute (ANSI), of which ASHRAE is a member and which has approved this standard as an ANS, as “substantial agreement reached by directly and materially affected interest categories. This signifies the concurrence of more than a simple majority, but not necessarily unanimity. Consensus requires that all views and objections be considered, and that an effort be made toward their resolution.” Compliance with this standard is voluntary until and unless a legal jurisdiction makes compliance mandatory through legislation.

ASHRAE obtains consensus through participation of its national and international members, associated societies, and public review.

ASHRAE Standards are prepared by a Project Committee appointed specifically for the purpose of writing the Standard. The Project Committee Chair and Vice-Chair must be members of ASHRAE; while other committee members may or may not be ASHRAE members, all must be technically qualified in the subject area of the Standard. Every effort is made to balance the concerned interests on all Project Committees.

The Manager of Standards of ASHRAE should be contacted for:

- a. interpretation of the contents of this Standard,
- b. participation in the next review of the Standard,
- c. offering constructive criticism for improving the Standard, or
- d. permission to reprint portions of the Standard.

DISCLAIMER

ASHRAE uses its best efforts to promulgate Standards and Guidelines for the benefit of the public in light of available information and accepted industry practices. However, ASHRAE does not guarantee, certify, or assure the safety or performance of any products, components, or systems tested, installed, or operated in accordance with ASHRAE's Standards or Guidelines or that any tests conducted under its Standards or Guidelines will be nonhazardous or free from risk.

ASHRAE INDUSTRIAL ADVERTISING POLICY ON STANDARDS

ASHRAE Standards and Guidelines are established to assist industry and the public by offering a uniform method of testing for rating purposes, by suggesting safe practices in designing and installing equipment, by providing proper definitions of this equipment, and by providing other information that may serve to guide the industry. The creation of ASHRAE Standards and Guidelines is determined by the need for them, and conformance to them is completely voluntary.

In referring to this Standard or Guideline and in marking of equipment and in advertising, no claim shall be made, either stated or implied, that the product has been approved by ASHRAE.

This is a preview of "ANSI/ASHRAE Standard...". [Click here to purchase the full version from the ANSI store.](#)

CONTENTS

FOREWORD	vii
1 PURPOSE.....	1
2 SCOPE.....	1
3 DEFINITIONS	1
3.1 Terms Adopted from International Standards	1
3.2 Terms Defined for this Standard	2
3.3 Abbreviations and Acronyms Used in this Standard.....	7
4 BACnet PROTOCOL ARCHITECTURE	10
4.1 The BACnet Collapsed Architecture.....	11
4.2 BACnet Network Topology	13
4.3 Security	15
5 THE APPLICATION LAYER	16
5.1 The Application Layer Model	16
5.2 Segmentation of BACnet Messages	20
5.3 Transmission of BACnet APDUs.....	21
5.4 Application Protocol State Machines	25
5.5 Application Protocol Time Sequence Diagrams	42
5.6 Application Layer Service Conventions.....	51
6 THE NETWORK LAYER	53
6.1 Network Layer Service Specification.....	53
6.2 Network Layer PDU Structure	55
6.3 Messages for Multiple Recipients	60
6.4 Network Layer Protocol Messages.....	61
6.5 Network Layer Procedures.....	64
6.6 BACnet Routers	66
6.7 Point-To-Point Half-Routers	71
7 DATA LINK/PHYSICAL LAYERS: ISO 8802-3 ("Ethernet") LAN.....	76
7.1 The Use of ISO 8802-2 Logical Link Control (LLC)	76
7.2 Parameters Required by the LLC Primitives	76
7.3 Parameters Required by the MAC Primitives	76
7.4 Physical Media	76
8 DATA LINK/PHYSICAL LAYERS: ARCNET LAN.....	77
8.1 The Use of ISO 8802-2 Logical Link Control (LLC)	77
8.2 Parameters Required by the LLC Primitives.....	77
8.3 Mapping the LLC Services to the ARCNET MAC Layer	77
8.4 Parameters Required by the MAC Primitives	77
8.5 Physical Media	77
9 DATA LINK/PHYSICAL LAYERS: MASTER-SLAVE/TOKEN PASSING (MS/TP) LAN	79
9.1 Service Specification.....	79
9.2 Physical Layer	81
9.3 MS/TP Frame Format.....	92
9.4 Overview of the MS/TP Network	93
9.5 MS/TP Medium Access Control	94
9.6 Cyclic Redundancy Check (CRC).....	111
9.7 Interfacing MS/TP LANs with Other BACnet LANs	112
9.8 Responding BACnet User Processing of Messages from MS/TP	112
9.9 Repeaters	112
10 DATA LINK/PHYSICAL LAYERS: POINT-TO-POINT (PTP).....	114
10.1 Overview	114
10.2 Service Specification.....	114
10.3 Point-to-Point Frame Format.....	119
10.4 PTP Medium Access Control Protocol.....	121
11 DATA LINK/PHYSICAL LAYERS: EIA/CEA-709.1 ("LonTalk") LAN	142
11.1 The Use of ISO 8802-2 Logical Link Control (LLC)	142
11.2 Parameters Required by the LLC Primitives	142

11.3	Mapping the LLC Services to the LonTalk Application Layer	142
11.4	Parameters Required by the Application Layer Primitives	142
11.5	Physical Media	143
12	MODELING CONTROL DEVICES AS A COLLECTION OF OBJECTS	144
12.1	Accumulator Object Type	148
12.2	Analog Input Object Type	157
12.3	Analog Output Object Type	162
12.4	Analog Value Object Type	167
12.5	Averaging Object Type	172
12.6	Binary Input Object Type	175
12.7	Binary Output Object Type	181
12.8	Binary Value Object Type	187
12.9	Calendar Object Type	193
12.10	Command Object Type	195
12.11	Device Object Type	199
12.12	Event Enrollment Object Type	208
12.13	File Object Type	215
12.14	Group Object Type	218
12.15	Life Safety Point Object Type	220
12.16	Life Safety Zone Object Type	227
12.17	Loop Object Type	234
12.18	Multi-state Input Object Type	242
12.19	Multi-state Output Object Type	247
12.20	Multi-state Value Object Type	252
12.21	Notification Class Object Type	257
12.22	Program Object Type	260
12.23	Pulse Converter Object Type	266
12.24	Schedule Object Type	274
12.25	Trend Log Object Type	280
12.26	Access Door Object Type	289
12.27	Event Log Object Type	297
12.28	Load Control Object Type	304
12.29	Structured View Object Type	314
12.30	Trend Log Multiple Object Type	317
12.31	Access Point Object Type	326
12.32	Access Zone Object Type	342
12.33	Access User Object Type	350
12.34	Access Rights Object Type	353
12.35	Access Credential Object Type	359
12.36	Credential Data Input Object Type	368
12.37	CharacterString Value Object Type	373
12.38	DateTime Value Object Type	378
12.39	Large Analog Value Object Type	381
12.40	BitString Value Object Type	386
12.41	OctetString Value Object Type	391
12.42	Time Value Object Type	394
12.43	Integer Value Object Type	397
12.44	Positive Integer Value Object Type	402
12.45	Date Value Object Type	407
12.46	DateTime Pattern Value Object Type	410
12.47	Time Pattern Value Object Type	413
12.48	Date Pattern Value Object Type	416
12.49	Network Security Object Type	419
12.50	Global Group Object Type	422
12.51	Notification Forwarder Object Type	429
12.52	Alert Enrollment Object Type	435
12.53	Channel Object Type	438

12.54	Lighting Output Object Type	447
13	ALARM AND EVENT SERVICES.....	460
13.1	Change of Value Reporting	461
13.2	Event Reporting	464
13.3	Event Algorithms	475
13.4	Fault Algorithms	504
13.5	AcknowledgeAlarm Service.....	509
13.6	ConfirmedCOVNotification Service	511
13.7	UnconfirmedCOVNotification Service	512
13.8	ConfirmedEventNotification Service	514
13.9	UnconfirmedEventNotification Service	517
13.10	GetAlarmSummary Service	519
13.11	GetEnrollmentSummary Service.....	521
13.12	GetEventInformation Service.....	524
13.13	LifeSafetyOperation Service	526
13.14	SubscribeCOV Service.....	528
13.15	SubscribeCOVProperty Service	531
14	FILE ACCESS SERVICES	534
14.1	AtomicReadFile Service	535
14.2	AtomicWriteFile Service.....	538
15	OBJECT ACCESS SERVICES	541
15.1	AddListElement Service	541
15.2	RemoveListElement Service	543
15.3	CreateObject Service.....	545
15.4	DeleteObject Service.....	547
15.5	ReadProperty Service.....	548
15.6	Deleted Clause	550
15.7	ReadPropertyMultiple Service	551
15.8	ReadRange Service	554
15.9	WriteProperty Service	559
15.10	WritePropertyMultiple Service	561
15.11	WriteGroup Service.....	564
16	REMOTE DEVICE MANAGEMENT SERVICES	566
16.1	DeviceCommunicationControl Service.....	566
16.2	ConfirmedPrivateTransfer Service.....	568
16.3	UnconfirmedPrivateTransfer Service.....	570
16.4	ReinitializeDevice Service	571
16.5	ConfirmedTextMessage Service	573
16.6	UnconfirmedTextMessage Service	575
16.7	TimeSynchronization Service	576
16.8	UTCTimeSynchronization Service	577
16.9	Who-Has and I-Have Services	578
16.10	Who-Is and I-Am Services	580
17	VIRTUAL TERMINAL SERVICES.....	582
17.1	Virtual Terminal Model	582
17.2	VT-Open Service.....	586
17.3	VT-Close Service	588
17.4	VT-Data Service.....	589
17.5	Default-terminal Characteristics.....	591
18	ERROR, REJECT, and ABORT CODES.....	595
18.1	Error Class - DEVICE.....	595
18.2	Error Class - OBJECT.....	595
18.3	Error Class - PROPERTY	596
18.4	Error Class - RESOURCES	597
18.5	Error Class - SECURITY	597
18.6	Error Class - SERVICES.....	599
18.7	Error Class - COMMUNICATION.....	600

18.8	Error Class - VT	602
18.9	Reject Reason.....	603
18.10	Abort Reason.....	603
18.11	Confirmed Service Common Errors.....	604
19	BACnet PROCEDURES	605
19.1	Backup and Restore.....	605
19.2	Command Prioritization	609
19.3	Device Restart Procedure	613
20	ENCODING BACnet PROTOCOL DATA UNITS	614
20.1	Encoding the Fixed Part of BACnet APDUs.....	614
20.2	Encoding the Variable Part of BACnet APDUs.....	625
21	FORMAL DESCRIPTION OF APPLICATION PROTOCOL DATA UNITS	639
22	CONFORMANCE AND INTEROPERABILITY	714
22.1	Conformance to BACnet.....	714
22.2	BACnet Interoperability	715
23	EXTENDING BACnet TO ACCOMMODATE VENDOR PROPRIETARY INFORMATION	717
23.1	Extending Enumeration Values.....	717
23.2	Using the PrivateTransfer Services to Invoke Non-Standardized Services.....	718
23.3	Adding Proprietary Properties to a Standardized Object.....	718
23.4	Adding Proprietary Object Types to BACnet.....	719
23.5	Restrictions on Extending BACnet	719
24	NETWORK SECURITY	720
24.1	Overview	720
24.2	Security Wrapper.....	724
24.3	Security Messages.....	728
24.4	Securing an APDU	744
24.5	Securing an NPDU	745
24.6	Securing a BVLL	745
24.7	Securing Messages	747
24.8	Network Security Network Trust Levels.....	749
24.9	Network Security Policies	750
24.10	Network Security.....	751
24.11	End-to-End Security	752
24.12	Wrapping and Unwrapping Secure Messages	752
24.13	Authenticating Messages.....	754
24.14	User Authentication.....	757
24.15	Time Synchronization Requirements	758
24.16	Integrating the Security Layer into the BACnet Stack	759
24.17	BACnet Security In A NAT Environment	766
24.18	BACnet Security Proxy.....	766
24.19	Deploying Secure Device on Non-Security Aware Networks.....	766
24.20	Deploying Secure Single Network Installations.....	766
24.21	Security Keys	767
24.22	Key Server.....	768
25	REFERENCES	772
	ANNEX A - PROTOCOL IMPLEMENTATION CONFORMANCE STATEMENT (NORMATIVE)	775
	ANNEX B - GUIDE TO SPECIFYING BACnet DEVICES (INFORMATIVE).....	778
	ANNEX C - Removed	779
	ANNEX D - Removed.....	780
	ANNEX E - EXAMPLES OF BACnet APPLICATION SERVICES (INFORMATIVE).....	781
	E.1 Alarm and Event Services	781
	E.2 File Access Services	785
	E.3 Object Access Services.....	787
	E.4 Remote Device Management Services	793
	E.5 Virtual Terminal Services.....	796
	ANNEX F - EXAMPLES OF APDU ENCODING (INFORMATIVE)	798
	F.1 Example Encodings for Alarm and Event Services.....	798

F.2 Example Encodings for File Access Services.....	807
F.3 Example Encodings for Object Access Services	809
F.4 Example Encodings for Remote Device Management Services.....	819
F.5 Example Encodings for Virtual Terminal Services	824
ANNEX G - CALCULATION OF CRC (INFORMATIVE).....	827
G.1 Calculation of the Header CRC	827
G.2 Calculation of the Data CRC	833
ANNEX H - COMBINING BACnet NETWORKS WITH NON-BACnet NETWORKS (NORMATIVE)	838
H.1 Mapping Non-BACnet Networks onto BACnet Routers	838
H.2 Multiple "Virtual" BACnet Devices in a Single Physical Device.....	838
H.3 Using BACnet with the DARPA Internet Protocols	838
H.4 Using BACnet with the IPX Protocol.....	839
H.5 Using BACnet with EIB/KNX.....	841
H.6 Using BACnet with the BACnet/WS Web Services Interface (Annex N).....	854
H.7 Virtual MAC Addressing.....	856
ANNEX I - COMMANDABLE PROPERTIES WITH MINIMUM ON AND OFF TIMES (INFORMATIVE).....	857
ANNEX J - BACnet/IP (NORMATIVE).....	859
J.1 General.....	859
J.2 BACnet Virtual Link Layer.....	859
J.3 BACnet/IP Directed Messages	863
J.4 BACnet/IP Broadcast Messages.....	863
J.5 Addition of Foreign B/IP Devices to an Existing B/IP Network	865
J.6 Routing Between B/IP and non-B/IP BACnet Networks	867
J.7 Routing Between Two B/IP BACnet Networks.....	868
J.8 Use of IP Multicast within BACnet/IP	873
J.9 Sources for Internet Information.....	874
ANNEX K - BACnet INTEROPERABILITY BUILDING BLOCKS (BIBBs) (NORMATIVE).....	875
K.1 Data Sharing BIBBs.....	875
K.2 Alarm and Event Management BIBBs.....	882
K.3 Scheduling BIBBs.....	890
K.4 Trending BIBBs.....	893
K.5 Device and Network Management BIBBs.....	897
ANNEX L - DESCRIPTIONS AND PROFILES OF STANDARDIZED BACnet DEVICES (NORMATIVE).....	905
L.1 Operator Interfaces	905
L.2 BACnet Building Controller (B-BC).....	907
L.3 BACnet Advanced Application Controller (B-AAC).....	907
L.4 BACnet Application Specific Controller (B-ASC)	908
L.5 BACnet Smart Actuator (B-SA).....	908
L.6 BACnet Smart Sensor (B-SS)	909
L.7 Profiles of the Standard BACnet Devices	910
ANNEX M - GUIDE TO EVENT NOTIFICATION PRIORITY ASSIGNMENTS (INFORMATIVE).....	911
ANNEX N - BACnet/WS WEB SERVICES INTERFACE (NORMATIVE)	915
N.1 Data Model	915
N.2 Paths.....	916
N.3 Normalized Points.....	916
N.4 Reference Nodes	917
N.5 Localization	917
N.6 Security	917
N.7 Sessions.....	918
N.8 Attributes	918
N.9 Standard Nodes	924
N.10 Encodings.....	925
N.11 Service Options.....	926
N.12 Services.....	929
N.13 Errors	947
N.14 Extending BACnet/WS.....	948
ANNEX O - BACnet OVER ZigBee AS A DATA LINK LAYER (NORMATIVE)	949

O.1 General.....	949
O.2 ZigBee Overview	949
O.3 Definitions	950
O.4 Unicast Addressing	950
O.5 Broadcast Addressing	950
O.6 BACnet/ZigBee Data Link Layer (BZLL).....	951
O.7 Maximum Payload Size	954
O.8 Vendor Specific Commands	954
ANNEX P - BACnet ENCODING OF STANDARD AUTHENTICATION FACTOR FORMATS (NORMATIVE)	955
ANNEX Q - XML DATA FORMATS (NORMATIVE)	962
Q.1 Introduction.....	962
Q.2 Document Structure	965
Q.3 Expressing BACnet Datatypes in XML.....	966
Q.4 Expressing BACnet Objects and Properties in XML.....	1000
Q.5 Definitions, Types, Instances, and Inheritance	1000
Q.7 Extensibility	1007
ANNEX R - MAPPING NETWORK LAYER ERRORS (NORMATIVE)	1010
ANNEX S - EXAMPLES OF SECURE BACnet MESSAGES (INFORMATIVE).....	1012
HISTORY OF REVISIONS	1027

NOTE

Approved addenda, errata, or interpretations for this standard can be downloaded free of charge from the ASHRAE Web site at www.ashrae.org/technology.

© 2012 ASHRAE

1791 Tullie Circle NE • Atlanta, GA 30329 • www.ashrae.org • All rights reserved.

ASHRAE is a registered trademark of the American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.

ANSI is a registered trademark of the American National Standards Institute.

BACnet is a registered trademark in the U.S. Patent & Trademark Office, owned by the American Society of Heating, Refrigerating, and Air-Conditioning Engineers, Inc.

FOREWORD

BACnet, the ASHRAE building automation and control networking protocol, has been designed specifically to meet the communication needs of building automation and control systems for applications such as heating, ventilating, and air-conditioning control, lighting control, access control, and fire detection systems. The BACnet protocol provides mechanisms by which computerized equipment of arbitrary function may exchange information, regardless of the particular building service it performs. As a result, the BACnet protocol may be used by head-end computers, general-purpose direct digital controllers, and application specific or unitary controllers with equal effect.

The motivation for this Standard was the widespread desire of building owners and operators for "interoperability," the ability to integrate equipment from different vendors into a coherent automation and control system - and to do so competitively. To accomplish this, the Standard Project Committee (SPC) solicited and received input from dozens of interested firms and individuals; reviewed all relevant national and international data communications standards, whether de facto or the result of committee activity; and spent countless hours in debate and discussion of the pros and cons of each element of the protocol.

What has emerged from the committee deliberations is a network protocol model with these principal characteristics:

(a) All network devices (except MS/TP slaves) are peers, but certain peers may have greater privileges and responsibilities than others.

(b) Each network device is modeled as a collection of network-accessible, named entities called "objects." Each object is characterized by a set of attributes or "properties." While this Standard prescribes the most widely applicable object types and their properties, implementors are free to create additional object types if desired. Because the object model can be easily extended, it provides a way for BACnet to evolve in a backward compatible manner as the technology and building needs change.

(c) Communication is accomplished by reading and writing the properties of particular objects and by the mutually acceptable execution of other protocol "services." While this Standard prescribes a comprehensive set of services, mechanisms are also provided for implementors to create additional services if desired.

(d) Because of this Standard's adherence to the ISO concept of a "layered" communication architecture, the same messages may be exchanged using various network access methods and physical media. This means that BACnet networks may be configured to meet a range of speed and throughput requirements with commensurately varying cost. Multiple BACnet networks can be interconnected within the same system forming an internetwork of arbitrarily large size. This flexibility also provides a way for BACnet to embrace new networking technologies as they are developed.

BACnet was designed to gracefully improve and evolve as both computer technology and demands of building automation systems change. Upon its original publication in 1995, a Standing Standards Project Committee was formed to deliberate enhancements to the protocol under ASHRAE rules for "continuous maintenance." Much has happened since the BACnet standard was first promulgated. BACnet has been translated into Chinese, Japanese, and Korean, and embraced across the globe. BACnet devices have been designed, built and deployed on all seven continents. Suggestions for enhancements and improvements have been continually received, deliberated, and, ultimately, subjected to the same consensus process that produced the original standard. This publication is the result of those deliberations and brings together all of the corrections, refinements, and improvements that have been adopted.

Among the features that have been added to BACnet are: increased capabilities to interconnect systems across wide area networks using Internet Protocols, new objects and services to support fire detection and other life safety applications, capabilities to backup and restore devices, standard ways to collect trend data, new tools to make specifying BACnet systems easier, a mechanism for making interoperable extensions to the standard visible, and many others. The successful addition of these features demonstrates that the concept of a protocol deliberately crafted to permit extension of its capabilities over time as technology and needs change is viable and sound.

All communication protocols are, in the end, a collection of arbitrary solutions to the problems of information exchange and all are subject to change as time and technology advance. BACnet is no exception. Still, it is the hope of those who have contributed their time, energies, and talents to this work that BACnet will help to fulfill, in the area of building automation and control, the promise of the information age for the public good!

This is a preview of "ANSI/ASHRAE Standard...". [Click here to purchase the full version from the ANSI store.](#)

1 PURPOSE

The purpose of this standard is to define data communication services and protocols for computer equipment used for monitoring and control of HVAC&R and other building systems and to define, in addition, an abstract, object-oriented representation of information communicated between such equipment, thereby facilitating the application and use of digital control technology in buildings.

2 SCOPE

2.1 This protocol provides a comprehensive set of messages for conveying encoded binary, analog, and alphanumeric data between devices including, but not limited to:

- (a) hardware binary input and output values,
- (b) hardware analog input and output values,
- (c) software binary and analog values,
- (d) text string values,
- (e) schedule information,
- (f) alarm and event information,
- (g) files, and
- (h) control logic.

2.2 This protocol models each building automation and control computer as a collection of data structures called "objects," the properties of which represent various aspects of the hardware, software, and operation of the device. These objects provide a means of identifying and accessing information without requiring knowledge of the details of the device's internal design or configuration.

3 DEFINITIONS

3.1 Terms Adopted from International Standards

The following terms used in this standard are defined by international standards or draft standards for open system interconnection (OSI). The definitions are repeated here and a reference to the appropriate standard is provided. Clause 25 contains the titles of all national and international standards referenced in this clause and elsewhere in this standard. Words or phrases in italics refer to terms defined elsewhere in this clause.

abstract syntax: the specification of application layer data or *application-protocol-control-information* by using notation rules which are independent of the encoding technique used to represent them (ISO 8822).

application: a set of a USER's information processing requirements (ISO 8649).

application-entity: the aspects of an *application-process* pertinent to OSI (ISO 7498).

application-process: an element within a *real open system* which performs the information processing for a particular *application* (ISO 7498).

application-protocol-control-information: information exchanged between *application-entities*, using presentation services, to coordinate their joint operation (ISO 9545).

application-protocol-data-unit: a unit of data specified in an application protocol and consisting of *application-protocol-control-information* and possibly application-user-data (ISO 9545).

application-service-element: that part of an *application-entity* which provides an OSI environment capability, using underlying services when appropriate (ISO 7498).

concrete syntax: those aspects of the rules used in the formal specification of data which embody a specific representation of that data (ISO 7498).