

**ANSI/ASHRAE Addendum v to
ANSI/ASHRAE Standard 135-2008**

ASHRAE STANDARD

BACnet®—A Data Communication Protocol for Building Automation and Control Networks

Approved by the ASHRAE Standards Committee on June 20, 2009; by the ASHRAE Board of Directors on June 24, 2009; and by the American National Standards Institute on June 25, 2009.

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 Web site, <http://www.ashrae.org>, or in paper form from the Manager of Standards. The latest edition of an ASHRAE Standard may be purchased 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).

© Copyright 2009 American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.

ISSN 1041-2336

**American Society of Heating, Refrigerating
and Air-Conditioning Engineers, Inc.**
1791 Tullie Circle NE, Atlanta, GA 30329
www.ashrae.org

ASHRAE Standing Standard Project Committee 135
Cognizant TC: TC 1.4, Control Theory and Application
SPLS Liaison: Douglas T. Reindl

David Robin, *Chair**
Carl Neilson, *Vice-Chair*
Sharon E. Dinges, *Secretary**
Donald P. Alexander*
Barry B. Bridges*
Coleman L. Brumley, Jr.*
Ernest C. Bryant
James F. Butler

Craig P. Gemmill
David G. Holmberg
Bernhard Isler*
Robert L. Johnson
Stephen Karg*
Simon Lemaire
J. Damian Ljungquist*
James G. Luth

John J. Lynch
Carl J. Ruther
David G. Shike
Ted Sunderland
William O. Swan, III
David B. Thompson*
Stephen J. Treado*
J. Michael Whitcomb*

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

ASHRAE STANDARDS COMMITTEE 2008–2009

Hugh F. Crowther, *Chair*
Steven T. Bushby, *Vice-Chair*
Robert G. Baker
Michael F. Beda
Donald L. Brandt
Paul W. Cabot
Kenneth W. Cooper
Samuel D. Cummings, Jr
K. William Dean
Martin Dierycxk
Robert G. Doerr
Allan B. Fraser
Nadar R. Jayaraman
Byron W. Jones

Jay A. Kohler
Carol E. Marriott
Merle F. McBride
Frank Myers
H. Michael Newman
Janice C. Peterson
Douglas T. Reindl
Lawrence J. Schoen
Boggarm S. Setty
Bodh R. Subherwal
William F. Walter
Michael W. Woodford
David E. Knebel, *BOD ExO*
Andrew K. Persily, *CO*

Stephanie Reiniche, *Manager of Standards*

SPECIAL NOTE

This American National Standard (ANS) is a national voluntary consensus standard developed under the auspices of the American Society of Heating, Refrigerating and Air-Conditioning Engineers (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 foreword and the “rationales” on the following pages are not part of this standard. They are merely informative and do not contain requirements necessary for conformance to the standard.]

FOREWORD

Addendum 135v to ANSI/ASHRAE Standard 135-2008 contains a number of changes to the current standard. These modifications are the result of change proposals made pursuant to the ASHRAE continuous maintenance procedures and of deliberations within Standing Standard Project Committee 135. The changes are summarized below.

135-2008v-1. Fix the MS/TP TokenCount Value, p. 2.

135-2008v-2. Clarify "Supported", p. 5.

135-2008v-3. Remove NM-CE-A from Device Profiles, p. 6.

In the following document, language to be added to existing clauses of ANSI/ASHRAE 135-2008 and Addenda is indicated through the use of *italics*, while deletions are indicated by ~~strike through~~. Where entirely new subclauses are added, plain type is used throughout.

135-2008v-1 Fix the MS/TP TokenCount value.

Rationale
 Under certain conditions an MS/TP master node may send a token addressed to itself. As a result, a bogus packet is emitted on the network; when this occurs, the token is dropped and must be re-generated. This behavior was observed in a real-world installation and was reproducible. Subsequent analysis revealed a bug in the MS/TP master-node-state machine. This happens because TokenCount variable is not always set to N_{poll} when NS is set to TS, and this condition is not fixed when the node receives an unexpected frame and enters the IDLE state.

Addendum 135-2008v-1

[Change Figure 9-4, p. 86]

[current figure]

[revised figure]

[Change Clause 9.5.6.5, p. 89]

9.5.6.5 DONE_WITH_TOKEN

The DONE_WITH_TOKEN state either sends another data frame, passes the token, or initiates a Poll For Master cycle.

SendAnotherFrame

If $FrameCount$ is less than $N_{max_info_frames}$,

then this node may send another information frame before passing the token. Enter the USE_TOKEN state.

NextStationUnknown

If FrameCount is greater than or equal to $N_{\max_info_frames}$, SoleMaster is FALSE and NS is equal to TS,

then the next station to which the token should be sent is unknown. Set PS to $(TS+1)$ modulo $(N_{\max_master}+1)$; call SendFrame to transmit a Poll For Master frame to PS; set RetryCount to zero; and enter the POLL_FOR_MASTER state.

SoleMaster

If FrameCount is greater than or equal to $N_{\max_info_frames}$ and TokenCount is less than $N_{poll}-1$ and SoleMaster is TRUE,

then there are no other known master nodes to which the token may be sent (true master-slave operation). Set FrameCount to zero, increment TokenCount, and enter the USE_TOKEN state.

...

135-2008v-2. Clarify "Supported".

Rationale

The word "Supported" in Protocol_Services_Supported, and Protocol_Objects_Supported needs to be clarified to match its intent.

Addendum 135-2008v-2

[Change Clause 12.11.14, p. 180.]

12.11.14 Protocol_Services_Supported

This property, of type BACnetServicesSupported, indicates which standardized protocol services are ~~supported~~ *executed* by this device's protocol implementation.

[Change Clause 12.11.15, p. 180.]

12.11.15 Protocol_Object_Types_Supported

This property, of type BACnetObjectTypesSupported, indicates which standardized object types ~~are supported by~~ *can be present in* this device's protocol implementation. The list of properties ~~supported for~~ *present in* a particular object may be acquired by use of the ReadPropertyMultiple service with a property reference of ALL (see 15.7.3.1.2).

135-2008v-3. Remove NM-CE-A from device profiles.

Rationale

The PTP connection establishment mechanism has identified deficiencies in certain situations. Until those deficiencies are addressed, the requirement for the inclusion of the PTP connection establishment BIBBs is removed.

Addendum 135-2008v-3

[Change the following table in Clause L.7, p. 645.]

L.7 Profiles of the Standard BACnet Devices

The following tables indicate which BIBBs must be supported by each device type for each interoperability area.

...

	B-OWS	B-BC	B-AAC	B-ASC	B-SA	B-SS
Device &	DM-DDB-A,B	DM-DDB-A,B	DM-DDB-B	DM-DDB-B	DM-DDB-B ¹	DM-DDB-B ¹
Network Mgmt	DM-DOB-B	DM-DOB-B	DM-DOB-B	DM-DOB-B	DM-DOB-B ¹	DM-DOB-B ¹
	DM-DCC-A	DM-DCC-B	DM-DCC-B	DM-DCC-B		
	DM-TS-A	DM-TS-B or DM-UTC-B	DM-TS-B or DM-UTC-B			
	DM-UTC-A					
	DM-RD-A	DM-RD-B	DM-RD-B			
	DM-BR-A	DM-BR-B				
	NM-CE-A	NM-CE-A				

¹ Not required if the device is a BACnet MS/TP Slave

[Add a new entry to **History of Revisions**, p. 688]

(This History of Revisions is not part of this standard. It is merely informative and does not contain requirements necessary for conformance to the standard.)

HISTORY OF REVISIONS

<i>Protocol</i>		<i>Summary of Changes to the Standard</i>
<i>Version</i>	<i>Revision</i>	
...
1	9	<p>Addendum v to ANSI/ASHRAE 135-2008 Approved by the ASHRAE Standards Committee June 20, 2009; by the ASHRAE Board of Directors June 24, 2009; and by the American National Standards Institute June 25, 2009.</p> <ol style="list-style-type: none"> 1. Fix the MS/TP TokenCount Value. 2. Clarify "Supported". 3. Remove NM-CE-A from Device Profiles.

POLICY STATEMENT DEFINING ASHRAE'S CONCERN FOR THE ENVIRONMENTAL IMPACT OF ITS ACTIVITIES

ASHRAE is concerned with the impact of its members' activities on both the indoor and outdoor environment. ASHRAE's members will strive to minimize any possible deleterious effect on the indoor and outdoor environment of the systems and components in their responsibility while maximizing the beneficial effects these systems provide, consistent with accepted standards and the practical state of the art.

ASHRAE's short-range goal is to ensure that the systems and components within its scope do not impact the indoor and outdoor environment to a greater extent than specified by the standards and guidelines as established by itself and other responsible bodies.

As an ongoing goal, ASHRAE will, through its Standards Committee and extensive technical committee structure, continue to generate up-to-date standards and guidelines where appropriate and adopt, recommend, and promote those new and revised standards developed by other responsible organizations.

Through its *Handbook*, appropriate chapters will contain up-to-date standards and design considerations as the material is systematically revised.

ASHRAE will take the lead with respect to dissemination of environmental information of its primary interest and will seek out and disseminate information from other responsible organizations that is pertinent, as guides to updating standards and guidelines.

The effects of the design and selection of equipment and systems will be considered within the scope of the system's intended use and expected misuse. The disposal of hazardous materials, if any, will also be considered.

ASHRAE's primary concern for environmental impact will be at the site where equipment within ASHRAE's scope operates. However, energy source selection and the possible environmental impact due to the energy source and energy transportation will be considered where possible. Recommendations concerning energy source selection should be made by its members.