

SDI-12 is not currently registered by any professional society, standards organization, or Government agency. Document

copies, current document status, and other information can be obtained by contacting the SDI-12 Support Group at 165 East

500 South, River Heights, Utah 84321, 435-752-4200, FAX 435-752-1691.

 SDI-12

 A Serial-Digital Interface Standard

 for

 Microprocessor-Based Sensors

 Version 1.4

December 1, 2017

 Prepared By

 SDI-12 Support Group

 (Technical Committee)

 165 East 500 South

 River Heights, Utah

 435-752-4200

 435-752-1691 (FAX)

http://www.sdi-12.org

12/01/2017 Version 1.4 ii

 TABLE OF CONTENTS

1.0 INTRODUCTION..1

2.0 ADVANTAGES OF SDI-12 ..1

3.0 SDI-12 ELECTRICAL INTERFACE..2

3.1 Serial Data Line ...3

3.1.1 Voltage Transitions ...3

3.1.2 Impedance ...3

3.2 Ground Line ...4

3.2.1 Transient Protection ..4

3.3 12-Volt Line ...5

3.4 Connectors ...5

4.0 SDI-12 COMMUNICATIONS PROTOCOL ..5

4.1 Baud Rate and Byte Frame Format ..6

4.2 Allowable Characters ...6

4.3 Device Addresses ...7

4.4 SDI-12 Commands and Responses ..7

4.4.1 Acknowledge Active Command (a!) ..9

4.4.1.1 Examples of the Acknowledge Active Command (a!)9

4.4.2 Send Identification Command (aI!) ..9

4.4.2.1 Example of the Send Identification Command10

4.4.3 Address Query Command (?!) ..10

4.4.4 Change Address Command (aAb!) ...11

4.4.5 Start Measurement Command (aM!) ..11

4.4.5.1 Aborting a Measurement ..12

4.4.6 Service Request ...13

12/01/2017 Version 1.4 iii

4.4.7 Start Concurrent Measurement Command ..13

4.4.7.1 Aborting a Concurrent Measurement ...14

4.4.8 Send Data Command (aD0! ... aD9!) ..14

4.4.8.1 Continuous Measurements (aR0! ... aR9!) 16

4.4.8.2 Example of the aR0! Command .. 16

4.4.8.3 Return of Multiple Measurements (Parameters) by a Sensor (D1!

… D9!) ...16

4.4.8.4 Examples of the Start Measurement Command (aM!) and the

Send Data Commands ..17

4.4.8.5 Example of the Concurrent Measurement Command (aC!) and the

Send Data Command (aD0!) ... 18

4.4.9 Additional Measurement Commands (aM1! . . . aM9!)................................18

4.4.9.1 Examples of the Additional M Commands (aMn!)19

4.4.10 Additional Concurrent Measurement Commands (aC1! … aC9!)19

4.4.11 Start Verification (aV!) ...19

4.4.11.1 Examples of the Start Verification Command (aV!)20

 4.4.12 Requesting a Cyclic Redundancy Check ..20

4.4.12.1 CRC-16 Computation...20

4.4.12.2 Encoding the CRC as ASCII Characters21

4.4.12.3 Examples of the CRC-16 Start Measurement Command (aMC!)

and the Send Data Command .. 21

4.4.13 Extended Commands ..23

 4.4.14 Transparent Mode ...23

12/01/2017 Version 1.4 iv

5.0 HIGH VOLUME COMMANDS ... 24

5.1 Start High Volume ASCII Measurement ...24

5.1.1 Example of High Volume ASCII Measurement ...24

5.2 Start High Volume Binary Measurement ...25

 5.2.1 High Volume Binary Data Types ..26

 5.2.2 Example of High Volume Binary Command 27

 5.3 Concurrency of High Volume Commands .. 28

 5.4 Compliance with High Volume Commands ... 28

6.0 METADATA COMMANDS ...28

6.1 Identify Measurement Commands ...28

 6.1.1 Examples of the Identify Measurement Commands29

 6.2 Identify Measurement Parameter Commands ..29

 6.2.1 Field One ...30

 6.2.2 Field Two ..30

 6.2.3 Optional Fields ..30

 6.2.4 Examples of the Identify Measurement Parameter Commands 32

 6.3 Compliance with Metadata Commands ...33

7.0 SDI-12 Timing ..33

7.1 Rules for the Break ..34

7.2 Retries ..35

12/01/2017 Version 1.4 v

APPENDICES ..36

Appendix A: Suggested SDI-12 Circuits .. A-1

Appendix B: Suggested SDI-12 Flow Control for SDI-12 Data Recorders B-1

 & SDI-12 Sensors ... B-2

Appendix C: SDI-12 Glossary ...C-1

Appendix D: Revisions ... D-1

12/01/2017 Version 1.4 vi

 LIST OF TABLES

Table 1. Logic and Voltage Levels for Serial Data ..3

Table 2. SDI-12 Byte Frame Format ..6

Table 3. Printable Characters ...6

Table 4. Sensor Address Codes ..7

Table 5. The SDI-12 Basic Command/Response Set ...8

Table 6. The Acknowledge Active Command (a!) ..9

Table 7. The Send Identification Command (aI!) ..10

Table 8. The Change Address Command (aAb!) ...11

Table 9. The Start Measurement Command (aM!) ..11

Table 10. The Start Concurrent Measurement Command (aC!) ..14

Table 11. The Send Data Command (aD0!, aD1 . . . aD9!) ...15

Table 12. High Volume ASCII Measurement ...24

Table 13. High Volume Binary Measurement ...25

Table 14. Data Packet ..25

Table 15. Empty Data Packet...25

Table 16. Data Types ...26

Table 17. Data Values in High Volume Command Example ..27

Table 18. Data Packet Examples ...27

Table 19. The Identify Measurement Commands ..29

Table 20. The Identify Measurement Parameter Commands ..32

12/01/2017 Version 1.4 vii

 LIST OF FIGURES

Figure 1. The SDI-12 Bus ... 3

Figure 2. Equivalent Circuit.. 4

Figure 3. SDI-12 Timing... 33

12/01/2017 Version 1.4 1

SDI-12

 A SERIAL-DIGITAL INTERFACE STANDARD

 FOR MICROPROCESSOR-BASED SENSORS

 SDI-12 Version 1.4

1.0 INTRODUCTION

This document describes Version 1.4 of the SDI-12 standard. Version 1.4 is an upgrade

from Version 1.3, dated January 28, 2016. The purpose of this document is to describe SDI-12 in

detail and to provide examples of all SDI-12 commands and responses. (See appendix D for a list

of upgrades made since Version 1.0.)

SDI-12 is a standard for interfacing data recorders with microprocessor-based sensors.

SDI-12 stands for serial/digital interface at 1200 baud. This document describes the electrical

interface, the communications protocol, and the timing requirements for SDI-12 data recorders

and SDI-12 sensors.

SDI-12 is intended for applications with the following requirements:

• Battery powered operation with minimal current drain

• Low system cost

• Use of a single data recorder with multiple sensors on one cable (see section 3.0

for details)

2.0 ADVANTAGES OF SDI-12

A serial-digital interface is a logical choice for interfacing microprocessor-based sensors

with a data recorder. This has advantages for sensors and data recorders.

• Unique and complex self-calibration algorithms can be done in

microprocessor-based sensors.

• Sensors can be interchanged without reprogramming the data recorder with

calibration or other information.

• Power is supplied to sensors through the interface.

• Hybrid circuit and surface mount technologies make it practical to include the

power supply regulator, a microprocessor, and other needed circuitry in small

sensor packages.

12/01/2017 Version 1.4 2

• Sensors can use low cost EEPROMs (electrically erasable programmable read

only memory) for calibration coefficients and other information instead of internal

trimming operations.

• The use of a standard serial interface eliminates significant complexity in the

design of data recorders.

• Data recorders can be designed and produced independently of future sensor

development.

• SDI-12 data recorders interface with a variety of sensors.

• SDI-12 sensors interface with a variety of data recorders.

• Personnel trained in SDI-12 will have skills to work with a variety of SDI-12 data

recorders and SDI-12 sensors.

• SDI-12 sensors with the most recent version of SDI-12 will work with data

recorders using earlier versions of SDI-12 and vice versa.

3.0 SDI-12 ELECTRICAL INTERFACE

 The SDI-12 electrical interface uses the SDI-12 bus to transmit serial data between SDI-12

data recorders and sensors. The SDI-12 bus is the cable that connects multiple SDI-12 devices.

This is a cable with three conductors:

1) a serial data line

2) a ground line

3) a 12-volt line

In the following specifications, all values not indicating specific limits, have an allowable

tolerance of ±10% of the value.

Figure 1 shows the SDI-12 bus connecting one data recorder with two sensors. The SDI-12

bus is capable of having at least 10 sensors connected to it, each with 200 feet of cable. With

fewer sensors, longer cable lengths are possible.

12/01/2017 Version 1.4 3

3.1 Serial Data Line

The data line is a bidirectional, three-state, data transfer line. Table 1 shows the logic and

voltage levels for the transmission of serial data for the SDI-12 standard. The data line uses

negative logic.

Condition

Binary state

Voltage range

marking

1

-0.5 to 1.0 volts

spacing

0

3.5 to 5.5 volts

transition

undefined

1.0 to 3.5 volts

 Table 1. Logic and voltage levels for serial data

3.1.1 Voltage Transitions

During normal operation, the data line voltage slew rate must not be greater than 1.5 volts

per microsecond.

3.1.2 Impedance

 When an SDI-12 device has its transmitter on, its direct current (DC) source resistance

must be greater than 1000 ohms and less than 2000 ohms. Due to this impedance, the maximum

cable length depends on the capacitance of all cables connected to the data line. When any SDI-12

device's transmitter is off, including during a low-power standby mode, the DC resistance to

ground must be within 160K to 360K ohms. If an SDI-12 sensor does not use the 12-volt line for

power, its data line resistance to ground while powered down must be within 160K to 360K ohms.

Figure 2 shows an equivalent circuit.

12/01/2017 Version 1.4 4

3.2 Ground Line

The ground line must be connected to the circuit ground and the earth ground at the data

recorder. The sensor circuit ground also must be connected to the ground line, but not normally to

its own earth ground. If it is necessary to connect the sensor circuitry to earth ground, a heavy (12

AWG or larger) ground wire should be connected between the sensor earth ground and the data

recorder earth ground for lightning protection.

The ground conductor should be large enough to keep the voltage drop between the data

recorder and all sensors less than 0.5 volts during the maximum combined sensor current drain.

3.2.1 Transient Protection

Transient protection is recommended on the SDI-12 bus. See appendix A for a suggested

SDI-12 transient protection method.

12/01/2017 Version 1.4 5

3.3 12 Volt-Line

The data recorder (or the external power supply) provides between 9.6 volts and 16 volts

to the 12-volt line, with respect to ground, as measured under a maximum sensor load of 0.5

amperes. SDI-12 does not require the data recorder to be the source of power to the 12-volt line.

For sensors connected to the 12-volt line that exhibit an inductive load, a series diode is

recommended. SDI-12 does not require voltage limiting for transient protection in the sensor.

Transient protection is, however, recommended. See appendix A for suggested circuits for

transient protection.

3.4 Connectors

A connector type for SDI-12 is not specified.

4.0 SDI-12 COMMUNICATIONS PROTOCOL

 SDI-12 data recorders and sensors communicate by an exchange of ASCII characters on

the data line. The data recorder sends a break to wake up the sensors on the data line. A break is

continuous spacing on the data line for at least 12 milliseconds. The data recorder then sends a

command. The sensor, in turn, returns the appropriate response. Each command is for a specific

sensor. The first character of each command is a unique sensor address that specifies with which

sensor the recorder wants to communicate. Other sensors on the SDI-12 bus ignore the command

and return to low-power standby mode. When a data recorder tells a sensor to start its

measurement procedure, the recorder does not communicate with any other sensor until the data

collection from the first sensor is complete. (During a concurrent measurement command,

however, a data recorder can communicate with other sensors while one or more sensors are

taking measurements. See section 4.4.7.)

A typical recorder/sensor measurement sequence proceeds as follows:

Step 1. The data recorder wakes all sensors on the SDI-12 bus with a break.

Step 2. The recorder transmits a command to a specific, addressed sensor, instructing it to

make a measurement.

Step 3. The addressed sensor responds within 15.0 milliseconds returning the maximum

time until the measurement data will be ready and the number of data values it will return.

Step 4. If the measurement is immediately available, the recorder transmits a command to

the sensor instructing it to return the measurement(s). If the measurement is not ready, the

data recorder waits for the sensor to send a request to the recorder, which indicates that the

data are ready. The recorder then transmits a command to get the data.

12/01/2017 Version 1.4 6

Step 5. The sensor responds, returning one or more measurements.

4.1 Baud Rate and Byte Frame Format

The baud rate for SDI-12 is 1200. Table 2 shows the byte frame format for SDI-12.

1 start bit

7 data bits, least significant bit transmitted first

1 parity bit, even parity

1 stop bit

Table 2. SDI-12 byte frame format

4.2 Allowable Characters

All characters transmitted on the SDI-12 bus must be printable ASCII characters. Table 3

shows the printable characters.

 space, 32 decimal

 through

 ~, 126 decimal

 Table 3. Printable characters

There are three exceptions:

1) all responses from an SDI-12 sensor end with a carriage return (0D hex, 13 decimal)

and a line feed (0A hex, 10 decimal) character, shown as <CR><LF> in this document;

 2) in some cases the second and third character of a CRC code may not be printable

ASCII characters;

3) the contents of data packets returned by the High Volume Binary command.

12/01/2017 Version 1.4 7

4.3 Device Addresses

The first character of every command must be a sensor address. Likewise, the first

character of a response is also the address character. This lets an SDI-12 recorder verify that the

response has come from the correct sensor. (An address is a single character used to indicate

which sensor is to respond to the command.) Table 4 shows the address codes.

ASCII address

(a single character)

Decimal

Hex

Description

"0" (zero)

48

30

Default address, all sensors are initially set to

"0" (zero) by the manufacturer for use in single

sensor systems

"1" to "9"

49 to 57

31 to 39

Addresses for additional sensors on the SDI-12

bus

 Table 4. Sensor address codes

ASCII '0' through ASCII '9' are the standard addresses which all sensors and data recorders

must support. Should there be a need for more than 10 sensors, use an address in the range ASCII

'A' through ASCII 'Z' (decimal 65 through 90) and ASCII 'a' through ASCII 'z' (decimal 97

through 122).

4.4 SDI-12 Commands and Responses

Table 5 lists each basic SDI-12 command, its format, and the format of each response to a

command. All SDI-12 Version 1.4 sensors and data recorders must support all commands in this

table. None of the basic commands should affect the sensor’s calibration. In addition, sensors may

support extended commands as described in section 4.4.13. The terms in this table

(a,ll,cccccccc,mmmmmm,vvv,xxx,<values>, etc.) are described in sections 4.4.1 to 4.4.12.

12/01/2017 Version 1.4 8

Name

Command

Response

Break

Continuous
spacing for at least
12 milliseconds

None

Acknowledge Active

a!

a<CR><LF>

Send Identification

aI!

allccccccccmmmmmmvvvxxx...xx<CR><LF>

Change Address

aAb!

b<CR><LF> (support for this command is required only if
the sensor supports software changeable addresses)

Address Query

?!

a<CR><LF>

Start Measurement*

aM!

atttn<CR><LF>

Start Measurement and Request
CRC*

aMC!

atttn<CR><LF>

Send Data

aD0!

a<values><CR><LF> or a<values><CRC><CR><LF>

.

a<values><CR><LF> or a<values><CRC><CR><LF>

.

a<values><CR><LF> or a<values><CRC><CR><LF>

.

a<values><CR><LF> or a<values><CRC><CR><LF>

aD9!

a<values><CR><LF> or a<values><CRC><CR><LF>

Additional Measurements*

aM1!

atttn<CR><LF>

.

atttn<CR><LF>

.

atttn<CR><LF>

.

atttn<CR><LF>

aM9!

atttn<CR><LF>

Additional Measurements and
Request CRC*

aMC1! ... aMC9!

atttn<CR><LF>

Start Verification*

aV!

atttn<CR><LF>

Start Concurrent Measurement

aC!

atttnn<CR><LF>

Start Concurrent Measurement and
Request CRC

aCC!

atttnn<CR><LF>

Additional Concurrent
Measurements

aC1!

atttnn<CR><LF>

.

atttnn<CR><LF>

.

atttnn<CR><LF>

.

atttnn<CR><LF>

aC9!

atttnn<CR><LF>

Additional Concurrent
Measurements and Request CRC

aCC1! ... aCC9!

atttnn<CR><LF>

Continuous Measurements

aR0! ... aR9!

a<values><CR><LF> (formatted like the D commands)

Continuous Measurements and
Request CRC

aRC0! ... aRC9!

a<values><CRC><CR><LF> (formatted like the D

commands)

*This command may result in a service request. See section 4.4.6.

Table 5. The SDI-12 basic command/response set

12/01/2017 Version 1.4 9

 The first character of all commands and responses is always a device address. The last

character of a command is the "!" character. The “!” can only be in a command as the command

terminator. The last two bytes of a response are a carriage return and line feed (<CR><LF>).

The maximum number of characters that can be returned in the <values> part of the

response to a D command is either 35 or 75. If the D command is issued to retrieve data in

response to a concurrent measurement command, or in response to a high volume ASCII

measurement command, the maximum is 75. The maximum is also 75 in response to a continuous

measurement command. Otherwise, the maximum is 35.

4.4.1 Acknowledge Active Command (a!)

This command is used to ensure that a sensor is responding to a data recorder or another

SDI-12 device. It asks a sensor to acknowledge its presence on the SDI-12 bus. Table 6 shows the

acknowledge active command.

Command

Response

a!

a<CR><LF>

a - the sensor address

a - the sensor address

! - terminates the command

<CR><LF> - terminates the response

 Table 6. The acknowledge active command (a!)

4.4.1.1 Examples of the Acknowledge Active Command (a!)

0!0<CR><LF>

1!1<CR><LF>

4.4.2 Send Identification Command (aI!)

This command is used to query sensors for their SDI-12 compatibility level, model

number, and firmware version number. Table 7 shows the send identification command.

12/01/2017 Version 1.4 10

Command

Response

aI!

allccccccccmmmmmmvvvxxx . . . xxx<CR><LF>

a - the sensor address

a - the sensor address

I – the send identification

command

ll - the SDI-12 version number, indicating SDI-12 version

compatibility; for example, version 1.4 is encoded as 14

! - terminates the command

cccccccc - an 8 character vendor identification, usually a company

name or its abbreviation

 mmmmmm - 6 characters specifying the sensor model number

vvv - 3 characters specifying the sensor version

xxx . . . xx - an optional field, up to 13 characters, used for a serial

number or other specific sensor information that is not relevant for

operation of the data recorder

<CR><LF> - terminates the response

 Table 7. The send identification command (aI!)

4.4.2.1 Example of the Send Identification Command (AI!)

4.4.3 Address Query Command (?!)

When a question mark (?) is used as the address character with the acknowledge active

command (a!), the sensor will respond as if it is being addressed on the SDI-12 bus. For example,

if a sensor detects ?!, it will respond with a<CR><LF>, no matter what its address may be. This

will allow a user to determine the address of a sensor. The user should understand that if more

than one sensor is connected to the bus, they will all respond, causing a bus contention. A sensor

is required to support the wild card address character (?) with the acknowledge active command

(?!). The sensor may also support the wild card address with all other commands; this is not,

however, a requirement.

12/01/2017 Version 1.4 11

4.4.4 Change Address Command (aAb!)

This command changes the address of a sensor. If the sensor supports software changeable

addresses, it must support the change address command. Table 8 shows this command.

After this command has been issued and responded to, the sensor is not required to

respond to another command for one second. This gives the sensor time to write the new address

to non-volatile memory.

Command

Response

aAb!

b<CR><LF>

a - the sensor address

b - the address of the sensor (will equal the new address or

the original address if the sensor is unable to change the

address)

A - the change address command

b - the address to change to

! - terminates the command

<CR><LF> - terminates the response

 Table 8. The change address command (aAb!)

4.4.5 Start Measurement Command (aM!)

This command tells the sensor to take a measurement. The sensor does not, however,

return the measurement to the data recorder after this command. It returns the time until one or

more measurements will be ready and the number of measurements that it will make. The send

data (D0!) command must be issued to get the measurement(s). Table 9 shows the start

measurement command.

Command

Response

aM!

atttn<CR><LF>

a - the sensor address

a - the sensor address

M - the start measurement

ttt - the specified time, in seconds, until the sensor will have the

measurement(s) ready

! - terminates the command

n - the number of measurement values the sensor will make and return

in one or more subsequent D commands; n is a single digit integer with

a valid range of 1 to 9

 Table 9. The start measurement command (aM!)

12/01/2017 Version 1.4 12

 If the sensor returns 000 (ttt), the measurement is immediately available for transfer to the

data recorder. The data recorder should issue the D0 command to get the data.

If ttt is not equal to zero (000), the data recorder must wait for the specified time to elapse.

The ttt time period begins upon completion of the transmission of the line feed character. Then it

wakes the sensor with a break and issues the D0 command. If, however, the sensor has the

measurement ready before ttt seconds elapse, it will send a service request to the recorder. This

tells the recorder to stop marking time and issue the D0 command.

When a data recorder issues an M command, it must complete the command/response

sequence with the sensor before it sends any command to any other sensor. For example, suppose

that following the issuance of the M command, the sensor responds

0M!00101<CR><LF>

This response shows that one data value will be ready in 10 seconds. The data recorder must wait

for either of two events to occur before issuing a D0 command:

1) receipt of a service request (a<CR><LF>) from the sensor

2) the specified time to elapse (10 seconds)

The recorder then issues the D0 command to get the data. After the M command and before the

sensor issues the service request, the data recorder will not communicate with any other sensor.

The sensor must not drive the data line until it sends a service request. The recorder must

not drive the data line while waiting for the service request.

A sensor should return a ttt value greater than the time it takes to make a measurement, to

allow for timing tolerances and for the service request. (See section 4.4.6.) The data recorder

may wait for the entire ttt time. Therefore, the tolerance above the measurement, added to ttt,

should be minimal.

After a sensor finishes its measurement procedure, the sensor must retain the measured

data in memory until it receives another M or V command, or another command that returns data

via the D0 command.

See the send data command, aD0!, aD1! . . . aD9!, for examples of this command. Because

the start measurement command is closely related to the send data command, examples for both

commands are shown on page 17.

4.4.5.1 Aborting a Measurement

If a sensor detects a break after it receives an M command, but before it issues a service

request, it must abort its measurement procedure. The sensor address, followed by <CR><LF>,

(or followed by <CRC><CR><LF> if a CRC was requested) should be returned in response to

12/01/2017 Version 1.4 13

subsequent D commands. This requirement provides a way for a data recorder to abort a

measurement so it can communicate with another sensor, or this sensor, on the SDI-12 bus.

4.4.6 Service Request (a<CR><LF>)

A service request is a response from a sensor. It is not a command. It is sent, after an M

command, to tell the data recorder that the sensor has finished its measurement(s) and the data are

ready. A service request is issued by the sensor after an M, MC, or V command, when it has

finished its measurement. The entire service request must be returned before ttt seconds (see Start

Measurement Command, page 11) have elapsed. The time (ttt) is the maximum time that a sensor

will take before it has data available.

If a data recorder does not detect a service request, the data recorder must wait for the

specified time (ttt), given in response to the M or V command, and then issue the D0 command to

get the data. The minimum time before a data recorder can issue the D0 command to get the data,

in this case, is ttt seconds.

A sensor is required to issue a service request if it indicates that it will take one second or

longer before data are ready, in response to an M or V command. If a sensor says it will take zero

seconds before the data are ready, then a sensor must not issue a service request.

4.4.7 Start Concurrent Measurement Command (aC!)

This command, introduced in Version 1.2 of the SDI-12 Specification, tells the sensor to

take a concurrent measurement. A concurrent measurement is one which occurs while other

SDI-12 sensors on the bus are also taking measurements. The sensor does not, however, return the

measurement to the data recorder after this command. It returns the time until all measurements

will be ready and the number of measurement that it will make. The send data (D0!) command

must be issued to collect the measurements(s). Table 10 shows the start concurrent measurement

command.

If the sensor returns 000 (ttt), the measurement is immediately available for transfer to the

data recorder. The data recorder should issue the D0 command to get the data.

If ttt is not equal to zero (000), the data recorder must wait for the specified time to elapse

before attempting to retrieve the data. The ttt time period begins upon completion of the

transmission of the line feed character. During this time the data recorder can collect data from

sensors at other addresses. Communicating with other sensors will not abort a concurrent

measurement. After the specified time has elapsed, the data recorder wakes the sensor with a

break and issues the D0 command. The sensor will not issue a service request when it has

completed the measurement. The sensor must not drive the data line from the time it

completes its atttnn<CR><LF> response until it starts responding to the D0 command.

12/01/2017 Version 1.4 14

Command

 Response

aC!

atttnn<CR><LF>

a - the sensor address

a - the sensor address

C - the start concurrent

measurement command

ttt - the specified time, in seconds, until the sensor will have the

measurement(s) ready

! - terminates the command

nn - the number of measurement values the sensor will make and

return in response to one or more subsequent D commands

 Table 10. The start concurrent measurement command (aC!)

The data recorder should document the number of data values it can store in response to a

C command.

After a sensor finishes its measurement procedure, the sensor must retain the measured

data in memory until it receives another C, M, or V command, or another command that returns

data via the D0 command.

See the send data command, aD0!, aD1! . . . aD9!, section 4.4.8, for the data response

requirements. Because the start concurrent measurement command is closely related to the send

data command, examples for both commands are in sections 4.4.8.3 and 4.4.8.4.

For a sensor or data logger to claim support of Version 1.2 or higher of the SDI-12

Specification, it must support this command. Claiming zero data values in response to this

command (i.e. a response of a00000<CR><LF>) is not a valid support of this command. The

command must initiate a true measurement cycle. Sensors or data recorders that conform to a

previous version of SDI-12 will most likely not support this command, and will therefore not

respond to this command.

4.4.7.1 Aborting a Concurrent Measurement

If a sensor receives a valid command addressed to it while it is in the process of a

concurrent measurement, it should abort the measurement procedure. The sensor address followed

by <CR><LF> (or <CRC><CR><LF> if a CRC was requested) should be returned in response to

subsequent D commands. This requirement provides a way for a data recorder to abort a

measurement.

4.4.8 Send Data Command (aD0!, aD1! . . . aD9!)

This command is used to get groups of data from the sensor. D0! is issued after an M, MC,

C, CC, V, or HA command. The sensor responds by sending the data. If the expected

12/01/2017 Version 1.4 15

number of measurements is not returned in response to a D0! command, the data recorder issues

D1!, D2!, etc. until all measurement values are received. (The expected number of measurements

is given in the response to an M, C, or V command.) Table 11 shows the send data command.

Command

Response

aD0! (aD1! . . . aD9!)

a<values><CR><LF>

or

a<values><CRC><CR><LF>

a - the sensor address

a - the sensor address

D0 - the send data command, D1 . .

. D9 additional send data commands

values (see below)

! - terminates the command

<CR><LF> - terminates the response

<values> - pd.d

 p - the polarity sign (+ or -)

 d - numeric digits before the decimal place

 . - the decimal point (optional)

 d - numeric digits after the decimal point

the maximum number of digits for a data

value is 7, even without a decimal point

 the minimum number of digits for a data

 value (excluding the decimal point) is 1

 the maximum number of characters in a

data value is 9 (the (polarity sign + 7 digits

+ the decimal point))

<CRC> - 3 character CRC code, appended if data was

requested with the aMC!, aMC1! ... aMC9!, aCC!, or

aCC1! ... aCC9! commands (see section 4.4.12)

 Table 11. The send data command (aD0!, aD1! . . . aD9!)

If the response to a D command is valid, but no data are returned, the sensor has aborted

the measurement. To obtain data the recorder must issue another M, C, or V command.

Notes: in response to certain commands, the data returned after a D command may have a Cyclic

Redundancy Check (CRC) appended to it. See section 4.4.12. The high volume ASCII command,

HA, extends the range of the send data commands. See section 5.1.

12/01/2017 Version 1.4 16

The maximum number of characters that can be returned in the <values> part of the

response to a D command is either 35 or 75. If the D command is issued to retrieve data in

response to a concurrent command, or a high volume ASCII command, the maximum is 75.

Otherwise, the maximum is 35.

4.4.8.1 Continuous Measurements (aR0! ... aR9!)

Sensors that are able to continuously monitor the phenomena to be measured, such as a

shaft encoder, do not require a start measurement command (M!, M1! . . . M9!). They can be read

directly with the R commands (R0! ... R9!). For example:

if (the sensor is operating in a continuous measurement mode) then

aR0! will get and return the current reading of the sensor

The response to R commands (R0! ... R9!) are formatted like the D commands (D0! ...

D9!). The main difference is that the R commands do not need to be preceded with an M

command, which tells the sensor to take a measurement. The maximum number of characters

that can be returned in the <values> part of the response to an R command is 75.

Each R command is an independent measurement. For example, R5 need not be preceded

by R0 ... R4.

If a sensor is unable to take a continuous measurement, then it must return its address

followed by a carriage return/line feed (a<CR><LF>) in response to an R command. If a CRC

was requested, then the <CR><LF> must be preceded by the CRC. For example:

0AP@<CR><LF>.

4.4.8.2 Example of the aR0! Command

a. One measurement is immediately available after the R0! command:

0R0!0+3.14<CR><LF>

4.4.8.3 Return of Multiple Measurements (Parameters) by a Sensor (D1! . . . D9!)

The commands D1 . . . D9 are used with sensors that return multiple measurements. The

purpose of the D commands is for the sensor to return as many measurements as possible in

response to each command. The limiting constraint is that the total number of characters that can

be returned in the <values> field (see section 4.4.8). If the total number of characters exceeds the

maximum length of the <values> field, the sensor fragments the response, sending the first group

of measurements in response to D0, the next group in response to D1, and so on. A group can

have one or more measurements; data collection always begins with the D0 command. See

section 4.4.8.4 for examples.

The sensor must never split individual data values, sending part of a value in response to

one D command, and then sending the rest of the characters, for that value, in response to the

next D command.

12/01/2017 Version 1.4 17

 If possible, a sensor should return all measurements in response to the D0 command. This

is not, however, a requirement.

4.4.8.4 Examples of the Start Measurement Command (aM!) and the Send Data Commands

a. One measurement is immediately available after the M command:

0M!00001<CR><LF>

0D0!0+3.14<CR><LF>

b. Three measurements will be ready 5 seconds after the M command, and the sensor issues a

service request. All 3 measurements are returned in response to the D0 command:

0M!00053<CR><LF>

0<CR><LF>

0D0!0+3.14+2.718+1.414<CR><LF>

c. Nine measurements will be ready 35 seconds after the M command, and the sensor issues a

service request. Because the number of characters in all 9 measurements exceeds the limit in the

<values> field, a D1 command must be issued to get the second group of measurements:

0M!00359<CR><LF>

0<CR><LF>

0D0!0+1.11+2.22+3.33+4.44+5.55+6.66<CR><LF>

0D1!0+7.77+8.88+9.99<CR><LF>

d. Two measurements will be available in 1 second, and the sensor does not issue a service

request. After 1 second, the data recorder sends a break to wake the sensor and issues the D0

command:

0M!00012<CR><LF>

0D0!0+3.14+2.718<CR><LF>

Note: this example shows the proper operation of the data recorder, but the sensor is out of

compliance because it did not issue a service request.

12/01/2017 Version 1.4 18

e. Three measurements will be ready 5 seconds after the M command, and the sensor issues a

service request. Upon receipt of the service request, the data recorder issues D0 to get the data.

However, only 1 measurement is returned. The data recorder then issues the D1 command to get

the next group of data. In response, the second measurement is returned. Then the recorder issues

D2 to get the next, and last, group of data. In the example, each group contains only one

measurement.

0M!00053<CR><LF>

0<CR><LF>

0D0!0+3.14<CR><LF>

0D1!0+2.718<CR><LF>

0D2!0+1.414<CR><LF>

Note: This is in compliance with the standard. As many measurements as possible, however,

should be returned in response to each D command.

4.4.8.5 Example of the Concurrent Measurement Command (aC!) and the Send Data

Command (aD0!)

Two sensors, one returning 12 readings after 45 seconds and the other returning 4 readings after

15 seconds. The measurements are taken concurrently. Fifteen seconds after starting a

measurement from sensor 1, the data recorder issues a break followed by the D0 command to

sensor address 1. Forty-five seconds (or longer) after starting a measurement from the sensor at

address 0, the data recorder sends a break and a D0 command to sensor 0. Note that since a

concurrent measurement was requested of sensor 0, it is allowed to return up to 75 characters in

its <values> field of the response. An M command only allows 35 characters in its <values>

field to ensure compatibility with data recorders prior to version 1.2.

0C!004512<CR><LF>

1C!101504<CR><LF>

1D0!1+1.23+2.34+345+4.4678<CR><LF>

0D0!0+1.234-4.56+12354-0.00045+2.223+145.5+7.7003+4328.8+9+10+11.433+12<CR><LF>

4.4.9 Additional Measurement Commands (aM1! . . . aM9!)

Additional M commands provide a means to request different types of measurements

from a sensor or to instruct a sensor to do a calibration or a control function. For example, a

sensor could measure pressure and temperature: M tells it to measure pressure and M1 tells it to

measure the temperature.

Additional M commands have the same format as the aM! command. Data collection

always begins with the D0 command. If the sensor does not return the expected number of

measurements in response to the D0 command, the recorder should issue aD1, aD2, etc. until the

sensor returns all measurements.

12/01/2017 Version 1.4 19

To comply with Version 1.2 or higher of SDI-12, sensors must respond to the additional

measurement commands (aM1! . . . aM9!) and data recorders must be able to log data from the

additional measurement commands. If a sensor has no data defined for an additional

measurement command, it should return a0000<CR><LF>, saying that it has zero data values

ready. Not responding to the command is not acceptable.

4.4.9.1 Examples of the Additional M Commands (aMn!)

a. A sensor supports the aM1! command:

0M1!00011<CR><LF>

0<CR><LF>

0D0!0+3.14<CR><LF>

b. A sensor takes 9 measurements in response to the M2 command:

0M2!00359<CR><LF>

0<CR><LF>

0D0!0+1.11+2.22+3.33+4.44+5.55+6.66<CR><LF>

0D1!0+7.77+8.88+9.99<CR><LF>

4.4.10 Additional Concurrent Measurement Commands (aC1! . . . aC9!)

Additional C commands provide a means to request different types of measurements from

a sensor or to instruct a sensor to do a calibration or a control function. To comply with Version

1.2 or higher of SDI-12, sensors must respond to the additional concurrent measurement

commands and data recorders must be able to log data from the additional concurrent

measurement commands. If a sensor has no parameters defined for an additional concurrent

measurement command, then it should return a00000<CR><LF>, saying that it has zero data

values ready. Not responding to the command is not acceptable.

Additional C commands have the same format and constraints as the aC! command. Data

collection always begins with the D0 command. If the sensor does not return the expected

number of measurements in response to the D0 command, the recorder should issue aD1, aD2,

etc., until the sensor returns all measurements.

4.4.11 Start Verification (aV!)

This command tells the sensor to return a verification in response to a subsequent D

command. A verification sequence may include ROM signatures, CRC's, RAM test results, or

the results of other diagnostics in the sensor. A standard response to the V command is not

specified.

The format of this command is the same as the M commands. The format of the response

is the same as the D commands.

12/01/2017 Version 1.4 20

4.4.11.1 Example of the Start Verification Command (aV!)

0V!00011<CR><LF>

0<CR><LF>

0D0!0+1<CR><LF>

4.4.12 Requesting a Cyclic Redundancy Check (CRC)

 To enhance the error detection capability in SDI-12 data collection systems, a variation

of the Start Measurement Commands (M!, M1! ... M9!), Start Concurrent Measurement

Commands (C!, C1! ... C9!), and Continuous Measurement Commands (aR0! ... aR9!) request

that the data be returned with a 16 bit Cyclic Redundancy Check (CRC) appended to it. These

commands use the existing command letters with a C appended, namely: aMC!, aMC1! ...

aMC9!, aCC!, aCC1! ... aCC9!, and aRC0! ... aRC9!. When these commands are used, the data

returned in response to the D commands, or R commands, must have a CRC code appended to it.

The number of measurements returned in response to a CRC command should be the

same as the measurement that was made in response to a non-CRC command. In other words, the

CRC command causes the same measurements to be taken as the non-CRC command.

To be version 1.3 (or higher) compliant, the sensor must support CRCs.

4.4.12.1 CRC-16 Computation

The computation of the CRC is performed on the data response before parity is added. All

operations are assumed to be on 16 bit unsigned integers. The least significant bit is on the right.

Numbers preceded by 0x are in hexadecimal. All shifts shift in a zero. The algorithm is:

12/01/2017 Version 1.4 21

Initialize the CRC to zero. For each character beginning with the address, up to but not including, the carriage return

(<CR>)

 {

 Set the CRC equal to the exclusive OR of the character and itself

 for count = 1 to 8

{

if the least significant bit of the CRC is one

{

right shift the CRC one bit

set CRC equal to the exclusive OR of 0xA001 and itself

}

else

{

right shift the CRC one bit

}

}

}

4.4.12.2 Encoding the CRC as ASCII Characters

The 16 bit CRC is encoded as three ASCII characters using the following algorithm:

1st character = 0x40 OR (CRC shifted right 12 bits)

2nd character = 0x40 OR ((CRC shifted right 6 bits) AND 0x3F)

3rd character = 0x40 OR (CRC AND 0x3F)

The three ASCII characters are placed after the data before the <CR><LF>. Parity is

applied to all three characters when they are transmitted.

Note: the AND and OR operators are bitwise operators, not logical operators.

4.4.12.3 Examples of the CRC-16 Start Measurement Command (aMC!) and the Send Data

Command (aD0!)

a. One measurement is immediately available after the MC command:

0MC!00001<CR><LF>

0D0!0+3.14OqZ<CR><LF>

b. Three measurements will be ready 5 seconds after the MC command, and the sensor issues a

service request. All 3 measurements are returned in response to the D0 command:

0MC!00053<CR><LF>

0<CR><LF>

0D0!0+3.14+2.718+1.414Ipz<CR><LF>

12/01/2017 Version 1.4 22

c. Nine measurements will be ready 35 seconds after the MC command, and the sensor issues a

service request. Because the number of characters in all 9 measurements exceeds the limit for the

<values> field, a D1 command must be issued to get the second group of measurements:

0MC!00359<CR><LF>

0<CR><LF>

0D0!0+1.11+2.22+3.33+4.44+5.55+6.66I]q<CR><LF>

0D1!0+7.77+8.88+9.99IvW<CR><LF>

d. Two measurements will be available in one second, and the sensor does not issue a service

request. After one second, the data recorder sends a break to wake the sensor and issues the D0

command:

0MC!00012<CR><LF>

0D0!0+3.14+2.718IWO<CR><LF>

Note: this example shows the proper operation of the data recorder, but the sensor is out of

compliance because it did not issue a service request.

e. Three measurements will be ready five seconds after the MC command, and the sensor issues a

service request. Upon receipt of the service request, the data recorder issues D0 to get the data.

Only one measurement, however, is returned. The data recorder then issues the D1 command to

get the next group of data. In response, the second measurement is returned. Then the recorder

issues D2 to get the next, and last, group of data. In this example, each group contains only one

measurement.

0MC!00053<CR><LF>

0<CR><LF>

0D0!0+3.14OqZ<CR><LF>

0D1!0+2.718Gbc<CR><LF>

0D2!0+1.414GtW<CR><LF>

Note: this is in compliance with the standard. As many measurements as possible, however,

should be returned in response to each D command.

f. Two sensors, one returning 12 readings after 45 seconds and the other returning 4 readings

after 15 seconds. The measurements are taken concurrently. Fifteen seconds after starting a

measurement from sensor 1, the data recorder issues a break followed by the D0 command to

sensor address one. Forty-five seconds (or longer) after starting a measurement from the sensor at

address 0, the data recorder sends a break and a D0 command to sensor 0. Since a concurrent

measurement was requested of sensor 0, it is allowed to return up to 75 characters in the

<values> field of its response:

0CC!004512<CR><LF>

1CC!101504<CR><LF>

12/01/2017 Version 1.4 23

1D0!1+1.23+2.34+345+4.4678KoO<CR><LF>

0D0!0+1.234-4.56+12354-0.00045+2.223+145.5+7.7003+4328.8+9+10+11.433+12Ba]<CR><LF>

4.4.13 Extended Commands

Sensors are required only to respond to the basic SDI-12 command set. Sensors,

however, usually require calibration or other setup commands. Extended commands provide the

means for such functions. An extended command is a command for a specific make of sensor to

tell that sensor to do a specific task. Extended commands are defined and documented by the

manufacturer of each sensor.

Extended commands have the following attributes:

• an extended command must be prefixed with an address

• an extended command must be terminated with an exclamation point

• the response must be prefixed with an address

• the response must be terminated with <CR><LF>

• the transparent mode must support basic SDI-12 commands and extended

commands

Extended commands should be prefixed with an upper case X, for example, aXNNN!,

where X says that an extended command follows and NNN is the extended command. NNN is

not limited to three characters. Prefixing extended commands with an upper case X is a

recommendation only and is not a requirement. Future versions of SDI-12, however, may

require this.

4.4.14 Transparent Mode

SDI-12 data recorders must have a mode in which extended commands can be sent to

sensors. This is called the transparent mode. The transparent mode has the following

characteristics.

• The data recorder buffers a command string received from a computer, terminal, or

modem, until the command string is terminated.

• The data recorder wakes the sensor with a break, then it sends the buffered command

to the sensor, using the SDI-12 protocol.

• The data recorder receives the response from the sensor and transmits the response to

the computer, the terminal, or the modem.

12/01/2017 Version 1.4 24

5.0 HIGH VOLUME COMMANDS

 The high volume commands, introduced in version 1.4 of the SDI-12 Specification,

expand the concurrent measurement commands to allow up to 999 parameters to be returned

from a sensor.

5.1 Start High Volume ASCII Measurement

 Table 12 shows the high volume ASCII measurement command.

Command Name Command Response

High Volume ASCII aHA! atttnnn<CR><LF>

Table 12. High volume ASCII measurement

 The commands to get high volume data after the aHA! command are: aD0! … aD999!

 If after obtaining the data values from aD9! there are still more data values to obtain,

continue to send data requests with aD10!...aD99! as needed. If after obtaining the data values

from aD99! there are still more data values to obtain, continue to the send data requests with

aD100!...aD999! as needed. Leading zeros are not placed after the “D”.

 The responses to the send data commands follow the same rules as with the Concurrent

Measurement send data commands. The maximum number of characters that can be returned in

the <values> part of the response is 75 and a three character <CRC> is appended to the data

before the <CR><LF>. The CRC must be present.

5.1.1 Example of High Volume ASCII Measurement

 In this example there are two sensors, one returning 12 data values after 45 seconds and

the other returning 4 data values after 15 seconds. The first measurement uses the high volume

ASCII command; the second one uses the concurrent command with a CRC. Fifteen seconds

after requesting data from sensor one, the data recorder issues a break followed by the D0

command to sensor address 1. Forty-five seconds (or longer) after starting the measurement from

the sensor at address 0, the data recorder sends a break and a D0 command to sensor 0. Since a

high volume ASCII measurement was requested of sensor 0, it is allowed to return up to 75

characters in the <values> field of its response, and it does not abort when sensor 1 is addressed:

0HA!0045012<CR><LF>

1CC!101504<CR><LF

1D0!1+1.23+2.34+345+4.4678KoO<CR><LF>

0D0!0+1.234-4.56+12354-0.00045+2.223+145.5+7.7003+4328.8+9+10+11.433+12Ba]<CR><LF>

12/01/2017 Version 1.4 25

5.2 Start High Volume Binary Measurement

 The high volume binary measurement allows for collection of large volumes of data from

a sensor more efficiently than the ASCII transfer methods.

Command Name Command Response

High Volume Binary aHB! atttnnn<CR><LF>

Table 13. High volume binary measurement

The commands to get high volume binary data after the aHB! command are: aDB0! …

aDB999!

 If after obtaining the data values from aDB9! there are still more data values to obtain,

continue the send data requests with aDB10!...aDB99! as needed. If after obtaining the data

values from aDB99! there are still more data values to obtain, continue the send data requests

with aDB100!...aDB999! as needed.

 Responses to the aDB0! … aDB999! commands are an exception to section 4.1 Table

2 because the byte frame format is 8 data bits, no parity bit. The SDI-12 address is

transmitted as the ASCII character, but no parity bit. The remaining fields are encoded as

binary numbers. The least significant byte is transferred first for multi-byte binary

numbers.

SDI-12

Address

Packet Size Data Type Binary Data

Payload

CRC

ASCII

16 bit unsigned integer, indicates

the size, in bytes, of the binary

data payload

8 bit unsigned

integer, indicates

the data type in

the binary data

payload

must be <= 1,000

bytes

16 bit CRC value, using

the same algorithm as the

other measurement

commands that request a

CRC, but encoded in

binary (not converted to

3 byte ASCII)

Table 14. Data packet

 If the value of n in aDBn! is invalid due to being higher than necessary to return data

values, then the data package must be:

SDI-12

Address

Packet Size Data Type Binary Data

Payload

CRC

address 0 0 nil 16 bit CRC

Table 15. Empty data packet

 All data values in a particular response must be of the same type, but data types can differ

between aDBn! commands.

12/01/2017 Version 1.4 26

 Nil, as shown in Table 15, means that the binary data payload is empty: there are zero

data bytes in it. An empty data packet, therefore, has six bytes only:

 1 byte: the address;

 2 bytes: the packet size (zero);

 1 byte: the data type (zero);

 2 bytes: the CRC value.

5.2.1 High Volume Binary Data Types

 Table 16 shows the high volume binary data types.

Data

Type

Range Size

0 Indicates an invalid request No data returned

1 -128 to 127 Signed 8-bit integer

2 0 to 255 Unsigned 8-bit integer

3 -32,768 to 32,767 Signed 16-bit integer

4 0 to 65,535 Unsigned 16-bit integer

5 -2,147,483,648 to 2,147,483,647 Signed 32-bit integer

6 0 to 4,294,967,295 Unsigned 32-bit integer

7 -9,223,372,036,854,775,808 to

9,223,372,036,854,775,807

Signed 64-bit integer

8 0 to 18,446,744,073,709,551,615 Unsigned 64-bit integer

9 ±1.18×10−38 to ±3.4×1038 IEEE 32-bit floating point single

precision/binary32

10 ±2.23×10−308 to ±1.80×10308 IEEE-64 bit floating point double

precision/binary64

Table 16. Data types

12/01/2017 Version 1.4 27

5.2.2 Example of High Volume Binary Command

 In this example a data recorder transmits a high volume binary command and the sensor

responds, indicating that four data values will be available after five seconds:

 1HB!1005004<CR><LF>

 Table 17 shows the data values, returned in binary data packets, that are used in this

example. Two of the four data values are returned in a data packet as signed 16-bit integers; the

other two data values are returned in a data packet as 32-bit single precision floating point

numbers.

Data Type Size Data Value Data Value in Hexadecimal

3

3

9

9

Signed 16-bit integer

Signed 16-bit integer

IEEE-32 bit floating point

IEEE-32 bit floating point

-1

1

3.14

1.0

0xFFFF

0x0001

0x4048F5C3

0x3F800000

Table 17. Data values in the high volume binary command example

 Table 18 shows each data packet returned in response to the commands 1DB0!,1DB1!,

and 1DB2! as a string of bytes, shown in hexadecimal.

 The commands, 1DB0!, 1DB1!, and 1DB2 are transmitted to the sensor as 7 bit ASCII

characters with even parity. The SDI-12 address, 0x31 in this example, is returned as an 8 bit

ASCII character, without a parity bit.

 Table 18 also shows that it was unnecessary to transmit the command 1DB2!, because all

four data values were already received. Therefore, the sensor returned an empty data packet.

Command Data Packet

1DB0! 0x31 0x04 0x00 0x03 0xFF 0xFF 0x01 0x00 0xC2 0xAC

1DB1! 0x31 0x08 0x00 0x09 0xC3 0xF5 0x48 0x40 0x00 0x00 0x80 0x3F 0x3B 0x6E

1DB2! 0x31 0x00 0x00 0x00 0x0E 0xFC

Table 18. Data packet examples

12/01/2017 Version 1.4 28

5.3 Concurrency of High Volume Commands

 The high volume commands are concurrent commands, as described in section 4.4.7, with

section 4.4.7.1 explaining how to abort a concurrent measurement command.

5.4 Compliance with High Volume Commands

To claim compliance with version 1.4, SDI-12 data recorders must support the high

volume commands.

 No requirement is imposed on SDI-12 sensors to support the high volume commands.

The functionality of an SDI-12 sensor dictates the need to support the high volume commands,

because there is no advantage in collecting a low number of parameters from a sensor with a high

volume command.

Version 1.4 sensors that do not support the high volume ASCII command, or the high

volume binary command, should respond with a000000<CR><LF> saying that it has zero data

values ready.

6.0 METADATA COMMANDS

 The metadata commands, introduced in version 1.4 of the SDI-12 Specification, provide a

means to get the response to a command without actually initiating a measurement.

6.1 Identify Measurement Commands

 The identify measurement commands are formed by placing the capital letter I into the

measurement commands immediately after the address. The response is identical to having

issued the command without the capital letter I following the address. The format is

atttn<CR><LF>, atttnn<CR><LF>, or atttnnn<CR><LF> depending on the measurement

command.

The continuous measurement commands (aR0! … aR9! And aRC0! … aRC9!) provide

their data instantly and therefore do not have an identify measurement command.

Command

Response

aIM! atttn<CR><LF>

aIMC! atttn<CR><LF>

aIM1!

.

.

.

aIM9!

atttn<CR><LF>

atttn<CR><LF>

atttn<CR><LF>

atttn<CR><LF>

atttn<CR><LF>

aIMC1! atttn<CR><LF>

12/01/2017 Version 1.4 29

Command

Response

.

.

.

aIMC9!

atttn<CR><LF>

atttn<CR><LF>

atttn<CR><LF>

atttn<CR><LF>

aIV! atttn<CR><LF>

aIC! atttnn<CR><LF>

aICC! atttnn<CR><LF>

aIC1!

.

.

.

aIC9!

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

aICC1!

.

.

.

aICC9!

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

atttnn<CR><LF>

aIHA! atttnnn<CR><LF>

aIHB! atttnnn<CR><LF>

Table 19. The identify measurement commands

6.1.1 Examples of the Identify Measurement Commands

a. One data value will be immediately available after the M command:

 8IM!80001<CR><LF>

b. Nine data values will be available 10 seconds after the M command:

 8IM!80109<CR><LF>

c. Ninety-nine data values will be available 10 seconds after the C5 command:

 8IC5!801099<CR><LF>

6.2 Identify Measurement Parameter Commands

 The identify measurement parameter commands provide details about the parameters

returned by a particular command. The form of the command is an expansion of the Identify

Measurement Commands. An underscore character ("_") plus a three-digit decimal number is

12/01/2017 Version 1.4 30

placed immediately before the exclamation point ("!"). The decimal number is the data value of

interest.

 The response is a comma separated value (CSV) string with several fields that provide

information about the data value of interest. Two fields are required. Additional fields can be

added by the sensor manufacturer. Fields are expected to contain printable ASCII characters

other than the comma character (“,”) or the semicolon character (“;”) since they are used to

delimit fields.

6.2.1 Field One

The first field contains a concise identification of the parameter, which is the data value

of interest. The recommendation is to use a Standard Hydrometeorological Exchange Format

(SHEF) code.

SHEF codes are published by the National Oceanic and Atmospheric Administration

(NOAA), National Weather Service in the “Standard Hydrometeorological Exchange Format

(SHEF) Code Manual.” This document is available on the Internet at:

http://www.nws.noaa.gov/oh/hrl/shef/indexshef.htm

The SHEF codes are listed in “Appendix G, Physical Element Definitions,” in the NOAA

document.

If an appropriate SHEF code does not exist for the parameter, or if the sensor

manufacturer chooses not to use a SHEF code for the parameter, then field one may contain a

concise identification of the parameter as determined by the sensor manufacturer. The

recommendation, however, is to use a SHEF code when an appropriate SHEF code does exist.

6.2.2 Field Two

 Field two contains the units for the parameter. If the parameter is unit-less, the field must

still be present. A single space character is recommended for an empty field to make it easier to

read.

6.2.3 Optional Fields

 The sensor manufacturer may provide additional information relevant to the parameter by

adding additional fields. This may be a more descriptive name than found in field one. For

example, it may contain calibration data or dates. If the parameter represents a probe that has a

unique serial number, there may be a field that contains that serial number. The only limit on the

number of additional fields is that the maximum length of the response, through the terminating

semicolon, is 75 characters.

 The last field is terminated by a semicolon “;” and then followed by either the

<CR><LF> sequence or a three character CRC followed by the <CR><LF> sequence if the

measurement command was one that returns a CRC.

http://www.nws.noaa.gov/oh/hrl/shef/indexshef.htm

12/01/2017 Version 1.4 31

 If the parameter number, nnn, is invalid for the measurement, then the response shall be:

a<CR><LF> or a<CRC><CR><LF> if a CRC was expected.

To poll the Continuous Measurement commands (aR0! … aR9! and aRC0! … aRC9!) to

identify their measurement parameters, increment sequentially through the parameters until the

response indicates the parameter number, nnn, is invalid for the measurement.

Command Response

aIM_001!

.

.

.

aIM_009!

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

aIMC_001!

.

.

.

aIMC_009!

a,field1,field2;<CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

aIM1_001! … aIM1_009!

.

.

.

aIM9_001! … aIM9_009!

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

aIMC1_001! … aIMC1_009!

.

.

.

aIMC9_001! … aIMC9_009!

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

aIV_001! … aIV_009! a,field1,field2;<CR><LF>

aIC_001! … aIC_099! a,field1,field2;<CR><LF>

aICC_001! … aICC_099! a,field1,field2; <CRC><CR><LF>

aIC1_001 … aIC1_009!

.

.

.

aIC9_001 … aIC9_009!

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

aICC1_001! … aICC1_099!

.

.

.

aICC9_001! … aICC9_099!

a,field1,field2;< CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

12/01/2017 Version 1.4 32

Command Response

aIR0_001! … aIR0_099!

.

.

.

aIR9_001! … aIR9_099!

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

a,field1,field2;<CR><LF>

aIRC0_001! … aIRC0_099!

.

.

.

aIRC9_001! … aIRC9_099!

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

a,field1,field2; <CRC><CR><LF>

aIHA_001! … aIHA_999! a,field1,field2; <CRC><CR><LF>

aIHB_001! … aIHB_999! a,field1,field2; <CRC><CR><LF>

Table 20. The identify measurement parameter commands

6.2.4 Examples of the Identify Measurement Parameter Commands

a. Generic example:

0IM!0001!<CR><LF>

0IM_001!0,field1,field2,field3;<CR><LF>

b. Metadata for an M command, showing that the M command takes a precipitation

measurement, using optional field 3 to describe the data value:

0IM!00001<CR><LF>

0IM_001!0,PR,mm,precipitation rate per day;<CR><LF>

c. Metadata CC command, showing that the CC command takes an average air temperature

measurement, using additional/optional fields to provide additional metadata, with a CRC

appended to the response:

0ICC!000502<CR><LF>

0ICC_001!0,CU,degrees C,average air temperature,calibration data,40,1235;@|e<CR><LF>

12/01/2017 Version 1.4 33

6.3 Compliance with Metadata Commands

 To claim compliance with version 1.4, an SDI-12 sensor must support the metadata

commands. Because there is no requirement for an SDI-12 data recorder to manage or store the

metadata, the transparent mode (see section 4.4.13.1) on the data recorder is sufficient support

for these commands. Explicit data recorder support for these commands is not otherwise

required.

7.0 SDI-12 TIMING

Figure 3 shows a timing diagram for an SDI-12 command and its response. The

tolerance for all SDI-12 timing is ± 0.40 milliseconds. The only exception to this is the time

between the stop bit of one character and the start bit of the next character. The maximum time

for this is 1.66 milliseconds, with no tolerance.

12/01/2017 Version 1.4 34

• A data recorder transmits a break by setting the data line to spacing for at least 12

milliseconds.

• The sensor will not recognize a break condition for a continuous spacing time of less

than 6.5 milliseconds and will always recognize a break when the line is continuously

spacing for more than 12 milliseconds.

• Upon receiving a break, a sensor must detect 8.33 milliseconds of marking on the data

line before it looks for an address.

• A sensor must wake up from a low-power standby mode and be capable of detecting a

start bit from a valid command within 100 milliseconds after detecting a break.

• After a data recorder transmits the last character of a command, it must relinquish

control of the data line within 7.5 milliseconds following the end of the stop bit.

(Tolerance: +0.40 milliseconds.)

• After receiving the break and the command, the addressed sensor sets the data line to

marking for 8.33 milliseconds and then send the response. (Tolerance: -0.40

milliseconds.) The start bit of the first response byte must start within 15 milliseconds

after the stop bit of the last byte of the command. (Tolerance: +0.40 milliseconds.)

• After a sensor transmits the last character of a response, it must relinquish control of

the data line within 7.5 milliseconds. (Tolerance: +0.40 milliseconds.)

• No more than 1.66 milliseconds of marking are allowed between the end of the stop bit

and the start bit (e.g., between characters) on any characters in the command or the

response. (No tolerance.) This permits a response to an M command to be sent within a

380 millisecond window.

• Sensors must return to a low-power standby mode after receiving an invalid address or

after detecting a marking state on the data line for 100 milliseconds. (Tolerance: +0.40

milliseconds.)

• When a recorder addresses a different sensor, or if the data line has been in the

marking state for more than 87 milliseconds, the next command must be preceded by a

break.

Note: The low power standby mode, in addition to being a power consumption state, is a
protocol state and a break is required to leave that state.

7.1 Rules for the Break

The data recorder sends a break when it is necessary to wake a sensor from low-power

standby mode. An SDI-12 sensor is required to return to low-power standby mode after

receiving an invalid address or after detecting a marking state on the data line for 100

milliseconds. For this reason, a break must precede a command whenever a new sensor is

12/01/2017 Version 1.4 35

addressed and after 87 milliseconds of marking on the data line.

When a data recorder receives a service request, it does not have to send a break if it

issues the D0 command within 87 milliseconds after the service request. If, however, more than

87 milliseconds elapse, the D0 command must be preceded with a break.

7.2 Retries

A data recorder must support retries. Sensors have up to 100 milliseconds to wake up

after detecting a break and will not respond to any commands until they have awakened. Also,

sensors will go to sleep after detecting 100 milliseconds of idle time (marking) on the SDI-12

bus.

When issuing retries, if no response is received from a sensor, the recorder must wait for

at least 16.67 milliseconds after the last stop bit of the command, but no longer than 87

milliseconds, and then issue a retry (without a break). (This period of 87 milliseconds includes

the 16.67 milliseconds spent waiting for a response from the sensor.) If a correct response is not

received after re-transmitting the command at least two more times, with at least one of those

retries more than 100 milliseconds after the end of the break, the entire sequence (including

the break and the retries) should be repeated at least two more times. The flow chart in appendix

B of this document illustrates this retry logic. At least one of the retries must be issued after 100

milliseconds after the falling edge of the break to ensure that the sensor has been given the full

100 milliseconds to wake up after the break. A retry is needed if one of the following three

conditions exist:

1) no response from the sensor;

2) 8.33 milliseconds of marking on the data line, after receiving the start bit of the

response;

3) an invalid response.

Invalid responses include responses in an incorrect format, parity errors, framing errors,

CRC errors, or bus contentions. The data recorder must wait for the response to complete before

sending a retry. Because the data recorder is the master of the SDI-12 bus, it is not required to

issue a retry. The requirement is for a data recorder to support retries. If one of the above

conditions exists, the data recorder will issue retries. Under extraordinary conditions, not as

normal operating procedure, the data recorder has the option of not issuing retries.

12/01/2017 Version 1.4 36

APPENDICES

Appendix A: Suggested SDI-12 Circuits

Appendix B: Suggested SDI-12 Flow Control

for

SDI-12 Data Recorders and Sensors

12/01/2017 Version 1.4 B-1

12/01/2017 Version 1.4 B-2

12/01/2017 Version 1.4 B-3

 Appendix C

 SDI-12 Glossary

12/01/2017 Version 1.4 C-1

Appendix C: SDI-12 Glossary

Address. A single character used to identify each sensor on the SDI-12 bus. The first character of

every command and the first character of every response is an address. The normal address

characters are "0" to "9."

Basic command set. The following SDI-12 commands: a!, aAb!, ?!, aI!, aM!, aM1! . . . aM9!,

aC!, aC1! . . . aC9!, aD0! . . . aD9!, aR0! . . . aR9!, aV!, aMC!, aMC1! . . . aMC9!, aCC!, aCC1!

.. . .aCC9!, aRC0! . . . aRC9!

Break. Continuous spacing, by the data recorder, on the data line for at least 12 milliseconds.

This is a special condition used to wake sensors from a low power standby mode.

Buffer. Memory in the sensor that holds the sensor's most recent measurement. A sensor is

required to keep this information until it receives a new M or V command. When a sensor has a

measurement in its buffer, repeated D commands cause it to return the same data each time the D

command is issued. If, however, a break occurs while a sensor is making a measurement in

response to an M or V command, the sensor must abort its measurement and empty its data

buffer. In this case, no data is returned in response to a D command.

Byte frame format. The manner in which a character is encoded for serial transmission. SDI-12

uses 1 start bit, 7 data bits, even parity, and 1 stop bit.

CRC. Cyclical redundancy check, a form of error checking. The sensor appends a number, which

is encoded as ASCII characters, that is related mathematically to the characters to be transmitted

to the data recorder. Upon receiving the data, the data recorder recomputed the CRC value to

verify that the data was received without error.

Data bits. The bits in a character that carry information, as opposed to the start bit, the parity bit,

and the stop bit. SDI-12 uses 7 data bits.

Extended command. A command not in the basic SDI-12 command set. Extended commands

are defined by the manufacturer of the sensor. Extended commands calibrate sensors, run

diagnostic tests in sensors, and perform other tasks specific to a sensor.

Even parity. Setting the parity bit to 0 or 1, as needed, to ensure that the total number of binary

ones in the data bits and the parity bit are an even number. SDI-12 uses even, as opposed to odd,

parity.

Marking. A binary state of 1 on the SDI-12 data line, with a voltage range of -0.5 to 1.0 volts.

Parity bit. A bit after the data bits in a character, used for error detection. SDI-12 uses even

parity.

12/01/2017 Version 1.4 C-2

Printable characters. ASCII characters in the range 20 hex (a space) through 7E hex (~).

SDI-12 command. A string with 2 or more printable characters that will be sent to an SDI-12

sensor. The first character of an SDI-12 command is an address and the last character is an

exclamation point (!).

SDI-12 bus. A cable with three conductors: (1) serial data, (2) ground, and (3) 12 volts--used to

connect an SDI-12 data recorder with one to ten SDI-12 sensors.

SDI-12 data recorder. A data acquisition device that can be interfaced with one or more SDI-12

sensors. The recorder polls the sensor using the SDI-12 electrical interface and the SDI-12

communications protocol.

SDI-12 response. A string with 3 or more characters, returned to an SDI-12 data recorder by an

SDI-12 sensor. The first character of an SDI-12 response is an address and the last two characters

are a carriage return/line feed (<CR><LF>). Other than the carriage return/line feed, all

characters must be printable ASCII characters.

SDI-12 sensor. A measurement device that can be polled by an SDI-12 data recorder, using the

SDI-12 electrical interface and the SDI-12 communications protocol.

Service request. An address followed by carriage return/line feed (a<CR><LF). This is issued by

a sensor, after an M or V command, to tell the data recorder that the requested measurements are

ready.

Spacing. A binary state of 0 on the SDI-12 data line, with a voltage range of 3.5 to 5.5 volts.

Start bit. A bit indicating the start of a new character in an SDI-12 command or response.

Stop bit. A bit indicating the end of a character in an SDI-12 command or response. SDI-12

specifies one stop bit.

Transparent mode. A mode in an SDI-12 data recorder in which extended commands (or basic

commands), received from a computer, a terminal, or a modem can be sent to a sensor. In

transparent mode the data recorder buffers characters until terminated, wakes the sensor with a

break, and sends the command string to the sensor. An example of transparent mode is a data

recorder interfaced to a PC via a serial port. The user enters SDI-12 commands on the keyboard,

and the command is transmitted to the data recorder. The recorder reads the command, transmits

it to the sensor, and returns the response to the PC. The PC then displays the response.

12/01/2017 Version 1.4 C-3

<values> A string of one or more data values (e.g. measurements) returned from a sensor in

response to a D or an R command; each data value is in this format:

pd.d

where:

p - the polarity sign (+ or -) (required)

d - numeric digits before the decimal point

. - the decimal point (optional)

d - numeric digits after the decimal point

the maximum number of digits for a data value is 7, even without a decimal point

the minimum number of digits for a data value (excluding the decimal point) is 1

the maximum number of characters in a data value is 9 (polarity sign + 7 digits +

the decimal point)

 Appendix D

 Revisions

12/01/2017 Version 1.4

Appendix D: Revisions

Version 1.4 December 1, 2017

 No changes or clarifications made to the specification. Made internal formatting changes

only, adding bookmarks for Portable Document File (PDF) readers to quickly see and go to

specific sections.

Version 1.4 May 1, 2017

 Clarifications only made to the specification:

 1) Page 10, Table 7, the send identification command, had numerous typographic errors

and omissions, introduced when this document was upgraded from version 1.3 to version 1.4.

Restored the content in the table to its original condition, correcting the errors.

 2) Page 32, Section 6.2.4, examples of the identify measurement parameter commands:

example (a) and example (c) were missing the letter “I” in the command. Added the letter “I”.

 3) Pages 31 and 32, Table 20, the identify measurement parameter commands, column

two was missing <CRC> for the measurement commands that return a CRC. It said:

 a,field1,field2;<CR><LF>

 rather than:

 a,field1,field2;<CRC><CR><LF>

Added <CRC> for all of the measurement commands that return a CRC.

 4) Page 28, Section 5.4, Compliance with High Volume Command, omitted stating what

the required response is, to the aHA! and aHB! commands, for sensors that do not support the

high volume commands. Added the following paragraph to correct this omission, as the same

requirement is imposed on the other measurement commands.

“Version 1.4 sensors that do not support the high volume ASCII command, or the high

volume binary command, should respond with a000000<CR><LF> saying that it has zero data

values ready.”

5) Appendix A-1, Suggested SDI-12 Circuits, had the same label for both circuits.

Restored the label for the bottom circuit to:

“sensor or data recorder interface circuit with transient protection”

12/01/2017 Version 1.4

Version 1.4 August 15, 2016

 Corrected an error: Page 27, Table 17, Rows 1 and 2, Column 2, incorrectly said

“Signed-32 bit integer,” rather than “Signed-16 bit integer.”

Version 1.4 July 14, 2016

Added Sections:

5.0 High Volume Commands

6.0 Metadata Commands

This adds the High Volume ASCII Command, the High Volume Binary Command,

extends the use of the D commands to get up to 999 data values, adds binary data packets in

response to the High Volume Binary Command, adds the Identify Measurement Commands, and

the Identify Measurement Parameter Commands.

Renumbered section 5.0 SDI-Timing to 7.0 SDI-12 Timing.

Updated the table of contents to include the additions.

Other modifications, as needed, to include text about the High Volume Commands and

the Metadata Commands, throughout the document.

Numerous clarifications in response to a full review by the SDI-12 Support Group’s

Technical Committee: some rewording, moved (without changing) some sentences and

paragraphs, corrected some typo-graphical errors, and corrected some minor formatting issues.

Version 1.3 January 28, 2016

Clarifications only made to the specification:

1) Page 26, Section 5.2. Added “CRC error” to the first sentence of the last paragraph as

one of five invalid response conditions, from a sensor, that require a data recorder retry.

2) Page 26, Section 5.2. Deleted the word three in the sentence, “If one of the above three

conditions exists the data recorder will issue retries.”

3) Appendix B-2, SDI-12 Sensor Flow Chart. Added “set data line to marking for 8.33

ms” to the box between “valid command?” and “more processing?” This clarifies the

supporting text on page 24, Section 5.0, which says, “After receiving the break and the

command, the addressed sensor sets the data line to marking for 8.33 milliseconds and then sends

the response.”

4) Appendices B-1 and B-2, SDI-12 Data Recorder Flow Chart/SDI-12 Sensor Flow

12/01/2017 Version 1.4

Chart. Changed all instances of “msec” to the correct abbreviation of “ms.”

Version 1.3 January 26, 2013

Clarifications only made to the specification:

1) Page 1, Section 1.0. Added “see section 3.0 for details” to the third bullet.

2) Page 1, Section 1.0. Deleted the fourth bullet, “Up to 200 feet of cable between a

sensor and data recorder.”

3) Page 11, Table 9. Made a correction. Changed “a valid range of 0 to 9" to “a valid

range of 1 to 9" in row 3, column 2.

4) Page 14, Table 10. Deleted this text, “(a data recorder must be able to read and store at

least 20 parameters from a sensor, nn = 20)”

5) Page 14, Section 4.4.7. Deleted this text, “The maximum number of data values a

sensor can return for nn is 20. A data recorder is also required to store 20 values. Future versions

of SDI-12 may increase this to a maximum of up to 99 values.”

6) Page 14, Section 4.4.7. Added this text, “The data recorder should document the

number of data values it can store in response to a C command.”

7) Page 14, Section 4.4.7. Changed the last paragraph from:

See the send data command, aD0!, aD1! . . . Ad9! for examples of this command. Because the

start concurrent measurement command is closely related to the send data command, examples

for both commands are in sections 4.4.8.3 and 4.4.8.4.

To:

“See the send data command, aD0!, aD1! . . . aD9!, section 4.4.8, for the data response

requirements. Because the start concurrent measurement command is closely related to the send

data command, examples for both commands are in sections 4.4.8.3 and 4.4.8.4.”

8) Page 14, Section 4.4.8. Change the paragraph heading from “aD0! ... aD9!” to “aD0!,

...aD1 ... aD9!.”

Version 1.3 January 3, 2012

Clarifications only made to the specification:

1) Page 5, Section 4.0. Reference to page 14 changed to reference to section 4.4.7.

12/01/2017 Version 1.4

2) Page 12, Section 4.4.5.1. Deleted the sentence, “It must also empty its buffer so that no

data are returned in response to a D command.” This sentence was deleted because the sentence

after it specifically states what information is to be returned to the sensor in response to

subsequent D commands.

3) Page 14, Section 4.4.7.1. Deleted the sentence, “It must also empty is buffer so that no

data are returned in response to a D command.” This sentence was deleted because the sentence

after it specifically states what information is to be returned to the sensor in response to

subsequent D commands.

4) Page 16, Section 4.4.8.3. Reference to section 4.4 changed to section 4.4.8.

5) Page 16, Section 4.4.8.3. Circular reference to section 4.4.8.3 changed to section

4.4.8.4.

6) Page 23, Section 4.4.13. Corrected typographical error. Deleted the letter s from

“extendeds.”

7) Formatted all paragraph headings in bold.

8) Changed Appendix B, Suggested SDI-12 Flow Control for SDI-12 Data Recorded so

that the logic for the concurrent command matches the text in the body of the document:

a) top left rectangle: deleted the text “in its buffer”

b) top left oval: changed “making” to “marking.”

c) bottom left rectangle: deleted the phrase “empty buffer so”

d) bottom right rectangle: changed the text so that it matches the text in the bottom left

rectangle

e) the “yes” branch of the “C command” decision now goes to the oval “look for address,

break, or 100 msec timeout while processing the command,” rather than the oval “look

for break while processing the command”

 f) the “no” branch of “valid command” in the C command processing section now goes to

the oval “look for address, break, or 100 msec timeout while processing the command,”

rather than the oval “look for break while processing the command” oval

g) switched the positions of the two columns of logic for the C command logic to

minimize the crossing of lines

Version 1.3 January 12, 2009

Clarifications only made to the specification:

1) Page 2, Section 3.0. Appended a phrase and a sentence: “, each with 200 feet of cable.

With fewer sensors, longer cable lengths are possible.”

2) Page 4, Section 3.12. Added a sentence: “Due to this impedance, the maximum cable

length depends on the capacitance of all cables connected to the SDI-12 data line.”

12/01/2017 Version 1.4

3) Page 12, Section 4.4.5. Added a sentence: “The data recorder may wait for the entire ttt

time. Therefore, the tolerance above the measurement time, added to ttt, should be minimal

Version 1.3 July 18, 2005

Clarifications only made to the specification:

1) Page 7, Section 4.4. Added a sentence: “None of the basic commands should affect the

sensor’s calibration.”

2) Page 12, Section 4.4.5.1. Added “or this sensor,” to the sentence at the bottom of the

page.

3) Page 16. Corrected a typographical error.

Version 1.3 July 25, 2004

Clarifications only made to the specification:

1) Page 8, Table 5. Changed “same as the D commands” to “formatted like the D

commands.”

2) Page 16. Changed “The R commands (R0! ... R9!) work exactly like the D commands

(D0! ... D9!).” to “The response to R commands (R0! ... R9!) are formatted like the D commands

(D0! ... D9!).”

3) Page 16. Changed “The only difference is that the R commands do not need to be

preceded with an M command ...” to “The main difference is that the R commands do not need to

be precede with an M command ...”

4) Page 16. Added a new paragraph:

Each R command is an independent measurement. For example, R5 need not be preceded

by R0 ... R4.

5) Page 16. Changed “If a CRC was requested then a CRC must be appended to the

address.” to “If a CRC was requested then the <CR><LF> must be preceded by the CRC.”

6) Page 20. Changed “When these commands are used, the data returned in response to

the D commands must have a CRC code appended to it.” to “When these commands are used,

the data returned in response to the D commands, or R commands, must have a CRC code

appended to it.”

Version 1.3 September 17, 2002

Clarifications only made to the specification:

12/01/2017 Version 1.4

1) Page 8. Corrected the footnote at the bottom of Table 5 to reference section 4.4.6

rather than section 4.4.12. Section 4.4.6 is the correct section that footnote should reference.

2) Page 9. Added “The “!” character can only be used in a command as the terminator

character.”

3) Page 9. Corrected typographical error; changed “of” to “or.”

4) Page 11, table 9. Added “n is a single digit integer with a valid range of 0 to 9.”

5) Page 12 and Page 14. Added “(or followed by <CRC><CR><LF> if a CRC was

requested).”

6) Page 13. Changed: “A service request is issued by the sensor, after an M or V

command, when it has finished its measurement.” To: “A service request is issued by the

sensor, after an M, MC, or V command, when it has finished its measurement.”

7) Page 15, table 11, Added “the minimum number of digits for a data value (excluding

the decimal point) is 1.”

8) Page 16. Added “If a CRC was requested then a CRC must be appended to the address.

For example: 0AP@<CR><LF>.”

9) Page 20. Added “All shifts shift in a zero.”

10) Page 22. Corrected an error in an example that shows a sensor response with a CRC

value (changed 1.1234 to 1.234). With the additional ‘1' in the data, the CRC value shown in the

example was incorrect.

11) Page 25. Corrected typographical error; changed “sensor” to “data recorder.”

12) Page B-2. Corrected typographical error; changed “emty” to “empty.”

13) Page C-3. Added “the minimum number of digits for a data value (excluding the

decimal point) is 1.”

Version 1.3 April 7, 2000

1) Added a Cyclic Redundancy Check (CRC) to data returned from SDI-12 Sensors, by

the use of existing commands with a C appended, namely: aMC!, aMC1! ... aMC9!, aCC1! ...

aCC9!, and aRC0! ... aRC9!.

2) Changed the Data Line “OFF” impedance to be less restrictive (160K to 360K ohms,

rather than 200K ohms with a plus or minus 10% tolerance.

12/01/2017 Version 1.4

3) Reworded the paragraph about inductive loading.

4) Clarified the definition of low power standby mode.

Version 1.2 October 21, 1996

Clarifications only made to the specification:

1) Page 2. Added the following statement, which was in Version 1.0, but omitted from

Versions 1.1 and 1.2 (4/12/96) by mistake.

"In the following specifications, all values not indicating specific limits, have an

allowable tolerance of ±10% of the value."

2) Page 12. Added text to clarify when ttt seconds begins and added text to advise sensor

designers to return a ttt value that is greater than the time it takes the sensor to take a

measurement.

"The ttt time period begins upon completion of the transmission of the line feed

character."

"A sensor should return a ttt value greater than the time it takes to make a measurement,

to allow for timing tolerances and for the service request. (See section 4.4.6.)"

3) Page 14. Added text to clarify when ttt seconds begins.

"The ttt time period begins immediately after the sensor transmits the <LF> character."

Version 1.2 April 12, 1996

1) Added the concurrent measurement command (aC!) and the additional concurrent

measurement commands (aC1! . . . aC9!) to the basic command set.

2) Clarified the section on data recorder retries to indicate that a data recorder must issue

retries unless it has received a valid response or if it wishes to abort the measurement.

3) Clarified the no data response to the additional measurement commands (aM! . . .

aM9!)

4) Added the address query command (?!) to the basic command set.

5) Added the change address command (aAb!) to the basic command set.

6) Added the continuous measurement command (aR0! . . . aR9!) to the command set.

12/01/2017 Version 1.4

Version 1.1 July 7, 1994

Rewrite and clarification of the original specification. No technical changes.

Version 1.0 October 1988

Original release.

	1.0 INTRODUCTION
	2.0 ADVANTAGES OF SDI-12
	3.0 SDI-12 ELECTRICAL INTERFACE
	3.1 Serial Data Line
	3.1.1 Voltage Transitions
	3.1.2 Impedance

	3.2 Ground Line
	3.2.1 Transient Protection

	3.3 12 Volt-Line
	3.4 Connectors

	4.0 SDI-12 COMMUNICATIONS PROTOCOL
	4.1 Baud Rate and Byte Frame Format
	4.2 Allowable Characters
	4.3 Device Addresses
	4.4 SDI-12 Commands and Responses
	4.4.1 Acknowledge Active Command (a!)
	4.4.1.1 Examples of the Acknowledge Active Command (a!)

	4.4.2 Send Identification Command (aI!)
	4.4.2.1 Example of the Send Identification Command (AI!)

	4.4.3 Address Query Command (?!)
	4.4.4 Change Address Command (aAb!)
	4.4.5 Start Measurement Command (aM!)
	4.4.5.1 Aborting a Measurement

	4.4.6 Service Request (a<CR><LF>)
	4.4.7 Start Concurrent Measurement Command (aC!)
	4.4.7.1 Aborting a Concurrent Measurement

	4.4.8 Send Data Command (aD0!, aD1! . . . aD9!)
	4.4.8.1 Continuous Measurements (aR0! ... aR9!)
	4.4.8.2 Example of the aR0! Command
	4.4.8.3 Return of Multiple Measurements (Parameters) by a Sensor (D1! . . . D9!)
	4.4.8.4 Examples of the Start Measurement Command (aM!) and the Send Data Commands
	4.4.8.5 Example of the Concurrent Measurement Command (aC!) and the Send Data Command (aD0!)

	4.4.9 Additional Measurement Commands (aM1! . . . aM9!)
	4.4.9.1 Examples of the Additional M Commands (aMn!)

	4.4.10 Additional Concurrent Measurement Commands (aC1! . . . aC9!)
	4.4.11 Start Verification (aV!)
	4.4.11.1 Example of the Start Verification Command (aV!)

	4.4.12 Requesting a Cyclic Redundancy Check (CRC)
	4.4.12.1 CRC-16 Computation
	4.4.12.2 Encoding the CRC as ASCII Characters
	4.4.12.3 Examples of the CRC-16 Start Measurement Command (aMC!) and the Send Data Command (aD0!)

	4.4.13 Extended Commands
	4.4.14 Transparent Mode

	5.0 HIGH VOLUME COMMANDS
	5.1 Start High Volume ASCII Measurement
	5.1.1 Example of High Volume ASCII Measurement

	5.2 Start High Volume Binary Measurement
	5.2.1 High Volume Binary Data Types
	5.2.2 Example of High Volume Binary Command

	5.3 Concurrency of High Volume Commands
	5.4 Compliance with High Volume Commands

	6.0 METADATA COMMANDS
	6.1 Identify Measurement Commands
	6.1.1 Examples of the Identify Measurement Commands

	6.2 Identify Measurement Parameter Commands
	6.2.1 Field One
	6.2.2 Field Two
	6.2.3 Optional Fields
	6.2.4 Examples of the Identify Measurement Parameter Commands

	6.3 Compliance with Metadata Commands

	7.0 SDI-12 TIMING
	7.1 Rules for the Break
	7.2 Retries

	APPENDICES
	Appendix A: Suggested SDI-12 Circuits
	Appendix B: Suggested SDI-12 Flow Control
	Appendix C: SDI-12 Glossary
	Appendix D: Revisions

