

RF Universal Transeceive Module Serial Protocol

- Version: 1.0
- Date: 2017.4.20


Introduction

The RF universal transceiver module serial protocol is applicable for RF Bridge products between the ESP8285 and EFM8BB10F8G. The latter realizes RF key value's receiving, sending and learning.

Serial parameters: 9200, 8 data bits, 1 stop bit, no parity.

Protocol

The instruction length is changeable. Each instruction has a corresponding return value, as follows.


- Start

0xAA: start bit

- Action

0xA0: return action
0xA1: learning action
0xA2: timeout exits
0xA3: learning success
0xA4: forward RF Remote key value
0xA5: transmit key value

- Tsyn

uint16 type, it means code synchronization time, unit: us, MSB order (high first send)

- Tlow

uint16 type, it means low level time, unit: us, MSB order (high first send)

- Thigh

uint16 type, it means high level time, unit: us, MSB order (high first send)

- 24bit Data

RF Remote's 24-bit key values, every 2bit represents a data: "00" "01" "10" "11"

- End

0x55: End bit

Learning Key

8266 send

0xAA 0XA1 0x55

MCU return

0XAA 0XA0 0X55

Learning Timeout

mcu send

0XAA 0XA2 0X55

8266 return

0XAA 0XA0 0X55

Learning Success

MCU send

0XAA 0XA3 Tsync Tlow Thigh 24bit data 0x55

8266 return

0XAA 0XA0 0X55

Receive Key Value

MCU send

0XAA 0XA4 Tsync Tlow Thigh 24bit data 0x55

8266 return

0XAA 0XA0 0X55

#Transmit Key Value

8266 send

0XAA 0XA5 Tsync Tlow Thigh 24bit data 0x55

MCU return

0XAA 0XA0 0X55

End!
