

Software Design

SG Automation Output Protocol

Revision 157

January 22, 2007

WARNING: THIS DOCUMENT IS THE PRIVATE PROPERTY OF DIGITAL SECURITY CONTROLS. IT CONTAINS CONFIDENTIAL INFORMATION AND IS NOT TO BE COPIED OR DISTRIBUTED.

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Table of Contents

1.0	Introduction	4
1.1	Port Configurations	4
1.2	General Receiver Outgoing Packet Structure	4
1.3	General Automation Incoming Packet Structure	4
1.4	B32 Headers	5
2.0	Communication Formats Summary	6
3.0	Protocol ID Summary	
4.0	Data Structure Definitions	
4.1	Internal Status Messages for: MLR2000, System III, MLR2E and System	••••
	eivers (0)	9
4.1.	.1 CPM2000 Internal Status Messages	
4.1.		
4.1. 4.1.		
4.1.	()	
4.2	Supervisory Heartbeat Signal Protocol (1)	15
4.3	Basic Signal Protocol (1)	
4.4	Internal Status Messages (CPM2) (1)	
4.5	Internal Messages (DRL2A, SLR, PCLC2) (1)	17
4.6	ADT Pulse Extended Protocol (e)	18
4.7	SIA Protocol (S)	
4.8	Telephone Number Protocol (4)	18
4.9	Contact-ID (4 digit account) Protocol (5)	19
4.10	Contact-ID (10 digit account) Protocol (Q)	19
4.11		
4.12	MODEM II / MODEM IIE / MODEM IIIa ² conversion to SIA Protocol (R)	20
4.13	SESCOA Super Speed Protocol (7)	23
4.14	\mathcal{C}	
4.14	4.1 Channel/Zone Status's (Digits 5 through 12)	
4.14 4.15		
4.16	•	
4.17		
4.18		
4.19		
4.19		
4.21		
⊤. ∠1	111 1 1010001 (1)	52

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.22	FBI Protocol (J)	34
4.23	Outel (L):	
4.24	Stratel (N)	
4.25	DMP Protocol (P)	
4.25		
4.26	Telenot/Telim (T)	
4.27	VONK (V)	
4.28	SURTEC PROTOCOL (Y)	
4.28	· /	
4.29	CALLING NAME PROTOCOL (u)	40
4.30	INTERNATIONAL CALLER ID PROTOCOL (U)	
4.31	VONK (V)	
4.32	SG Westec Formats Automation Output (W)	
4.32	* ' '	
4.3	32.1.1 System Dialer type: SS	42
4.32		
4.32	\mathcal{E}	
4.32	· · · · · · · · · · · · · · · · · · ·	
4.32		
4.32	.6 Westec Signal Protocol Data line type (40: Old Dialer type):	46
	32.6.2 Alarm events: EEEEEEEE	
4.33	SIM Number Protocol (s)	
4.34	Command ACK/NACK Packets (0x06, 0x15)	
5.0	RRLLL to DNIS	
5.1	Virtual Receiver Line Numbers	
	Routed DNIS	
	Detailed Description of Com Outputs	
	SG outputs (TCP/IP and RS232)	
6.1.1		
6.2	TCP/IP Sockets and Ports	53
6.3	TCP/IP Connection Description	54
6.4	Automation Responses	54
6.4.1	Automation Command Packets	54
6.4.2		
6.5	Signals Data Flow And Timings	55
7.0	Document Revision History	59

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

1.0 Introduction

This specification describes protocols for the interface between signal processing computers and the Sur-Gard receivers to report alarms to the central station computer via a TCP/IP or an RS-232 port. In all cases the Sur-Gard receiver is the master (originator) of packets.

1.1 Port Configurations

The Sur-Gard MLR2, SLR, and MLR2E receivers use a default configuration of 1200 baud rate, one start bit, seven data bits, one even parity bit, and one stop bit structure, to transmit and receive signals on the RS-232 port. This protocol can be programmed on the receiver by the central station operator to enable different configurations. The data contained in the TCP/IP protocol is identical.

The Sur-Gard MLR2000, System-II and System-III receivers use a default configuration of 9600 baud rate, one start bit, eight data bits, no parity bit, and two stop bits structure, to transmit and receive signals on the RS-232 port. This protocol can be programmed on the receiver by the central station operator to enable different configurations.

For receivers that can output on TCP/IP or USB the data protocol is identical.

For more details refer to the Detailed Description of the COM Ports section in this document.

1.2 General Receiver Outgoing Packet Structure

All packets originating from the receiver shall be in the following Structure.

Field	Protocol ID	RRLLL	Data	Terminator
Number of bytes	1	variable*	variable	1
Example	S	01002	[#1234 NBA01]	0x14 ([DC4])

The first byte is always the Protocol ID which defines the structure and length of the Data fields. All packets will contain the terminating [DC4] byte.

*The RRLLL (Receiver and Line Number) typically by default represent the physical receiver and linecard number. On the MLR2, SLR, and PCLC2 this field is fixed as RRL. MLR2E, System III and MLR2000 the length of this field can be changed through options, the default is 5 bytes RRLLL. See also the RRLLL to DNIS section.

1.3 General Automation Incoming Packet Structure

The normal response that all SG receivers expect in response to an outgoing packet is a single byte ACK (0x06).

Field Type Data
Number of Bytes 1 Variable
(typically none)

Example 0x06

For all possible Automation replies see also the Automation Responses section.

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

1.4 B32 Headers

The MLR2000 and System III receivers contain an option to add 4 additional bytes to all packets. The default for this option is disabled.

- 1. B32 Headers apply only to TCP/IP automation messages, not serial messages or printer messages.
- 2. When enabled ALL outgoing and incoming automation messages will contain 4 extra bytes at the start of each packet. These four bytes are:00 00 LL LL
 - where LL LL = is the BCD value of the size of the entire packet..
 - ie.. if the original length was 1B HEX bytes to be sent, the packet would be:
 - 00 00 00 31 <original packet>
 - and the ACK back to the receiver will be:
 - 00 00 00 05 06

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

2.0 Communication Formats Summary

The below table has organized the communication formats and which protocol identifier should be expected. Refer to the appropriate receiver installation manual for which formats that are supported by which receiver.

Format	Category	Protocol Identifier
Acron	3/8, 4/8	9
Adcor	3/2	1
Ademco Contact ID	4/2/1/3/2/3CHK	5
Ademco Express	4/1, 4/2	1
Ademco High Speed	4/8/1, 3/8/1	8
Ademco Slow	3/1, 3/2, 4/1, 4/2,3/1, 4/1 Partial EXT, 3/1, 4/1 EXT, 3/1, 4/2 CHK,	1
	3/1 EXT CHK	
Audio	1600hz	1
BFSK	3/2	6
CESA	5/3	G
Contact ID	4/2/1/3/2/3CHK	5
DMP 1	Modem	P
DMP 3	Modem	P
DVACS	SIA Protocol 1	3
Internal / Receiver Status	N/A	0 or S
Messages		
FBI Superfast	4/3/1	J
Franklin/Sescoa	3/1, 3/2, 4/1, 4/2	1
	3/1, 4/1 EXT	
	3/1, 4/1 partial EXT	
	3/1, 4/2 CHK	
	3/1 EXT CHK	
ITI	CARETAKER_PLUS, COMMANDERIII, RF_COMMANDER, CARETAKER_PLUS, SX_V, COMMANDER_2000, SX-IVB	I
Modem II	Modem	1, R or 6
Modem II A	Modem	R or 6
Modem II B	Modem	R or 6
Modem IIE	Modem (updated to decode 6 – 10 digit account)	R or 6
Modem III A ²	Modem (updated to decode 6 – 10 digit account)	R or 6
Outel	2/2	L
Pulse	4/2 EXT Special	1
Pulse	3/2, 4/2	1
Radionics HEX	3/1, 3/2, 4/1, 4/2	1
	3/1, 4/1 EXT	
	3/1, 4/2 CHK	
	3/1, 4/1 partial EXT	
	3/1 EXT CHK	
Robofon	6/3	Н
Scantronics	2/8/1, 5/8/1, 6/8/1, 2/16/1, 3/16/1, 4/16/1, 5/16/1, 6/16/1	8 or 1
Sescoa Superspeed	Pulse 4/3	7
SG 4/2	4/2	1
SG 4/3	4/3	1
	4/3 CHK	
SIA	SIA	3
SIA	SIA Level 1, Level 2, Level 3.	S
SIA 8/20	SIA	S

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Format	Category	Protocol Identifier
SK FSK1	4/1	Е
SK FSK2	4/2	F or C
Surtec	8/2	Y
Telim/Telenot	6/3	T
VARITECH	4/1, 4/2	1
Vonk	2/16	V
Westec Format 1	DTMF	W
Westec Format 2	DTMF	W
Westec Format 3	DTMF	W
Westec Format 5	DTMF	W
Westec Format 6	DTMF	W

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

3.0 Protocol ID Summary

The following table indicates which receiver supports/outputs which Protocol ID, note, however that some outputs may require a different configurations or options to cause the output to occur.

Protocol ID	Format / Protocol Name	PCLC2	SLR	MLR2	MLR2E	S-II	S-III	MLR2000
0	Internal receiver generated				√	1	1	√
1	Standard	√	V	V	√		V	√
2	Reserved (Downlook)			V				
3	SIA Protocol 1		1	V		$\sqrt{}$	V	
4	Caller ID	√	1	√	√		$\sqrt{}$	√
5	Contact ID	√	1	√	√	$\sqrt{}$	$\sqrt{}$	√
6	Modem II, BFSK	√	1	√	√		$\sqrt{}$	√
7	Sescoa Super Speed	√	1	√	√		V	√
8	Ademco High Speed / Scantronics	√	1	√	√		V	√
9	Acron	√	1	√	√		V	√
A	911 Emergency			V				
В	BFSK			V			V	
С	SK FSK2			V	√		V	√
D	Downlook			V				
E	SK FSK1			V	√		V	√
F	SK FSK2			V	√		V	√
G	CESA			V			V	
Н	Robofon			V			V	
I	ITI			V	√		V	√
J	FBI		1	V	√		$\sqrt{}$	√
K	Scancom E433			V				
L	Outel			1			$\sqrt{}$	
M	Currently not in use							
N	Stratel							
O	Currently not in use							
P	DMP				1		$\sqrt{}$	1
Q	10-digit account Contact ID				√		V	√
R	Modem II SIA				1		$\sqrt{}$	1
S	SIA Protocol 2	√	1	√	√	V	V	√
T	Telenot			√				
U	International Caller ID			V	√		V	√
V	Vonk			√			V	
W	Westec				√		$\sqrt{}$	1
X	Currently not in use							
Y	Surtec				√		$\sqrt{}$	1
Z	Reserved for internal use only							
e	ADT pulse extended							√
u	Calling Name				√		$\sqrt{}$	√
s	SIM Number Protocol					V	V	

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.0 Data Structure Definitions

4.1 Internal Status Messages for: MLR2000, System III, MLR2E and System Receivers (0)

0RRLLL[#AAAA|NYYZZZZ][DC4]

2 : Protocol number. (note that this is programmable and may be changed to 'S').

RR : Virtual Receiver number.
LLL : Virtual Line number.
s : Space Character.

AAAA : Account Code: generally 0000.

YY : SIA Event Code.

ZZZZ : Typically Slot and Shelf number, zone or event identification number (SIA Event dependant).

[DC4] : Terminator, 14 Hex.

In the below sections:

MLR2000 = CPM2000 Internal status messages + Linecard (DRL2000) internal status messages.

System III = CPM3 Internal status messages + Linecard (DRL3 and/or DRL3-IP) internal status messages.

MLR2E = CPM2 Internal status messages + Linecard (DRL2E) internal status messages.

System II = System II Internal status message + Linecard (DRL3-IP) internal status messages.

Status Addressing

The Line card status will be reported via physical addressing. The line cards are assigned by shelf and slot number. All device status information is in Sur-Gard format. The below messages will denote **ssoo** to indicate the physical shelf and slot number. For example 020B would indicate shelf 02 and slot 0B. The reporting of status can be on the automation output, CPM display and printer will relate to physical addressing. Physical addressing was chosen to facilitate maintainance, error outputs include the physical address to assist in maintainance.

4.1.1 CPM2000 Internal Status Messages

ORRLLL[#0000|NYYZZZZ]: RR is the receiver number of the CPM2000, and LLL will be 000 to signify a CPM2000 event.

Note: All CPM3 printer message with a corresponding automation output will contain the SIA automation event in the output. Ex. 22 Jan 2007 11:04:50 - 22 Jan 2007-11:04:48-01/02-SG -01-000-0000-NYD0102-Line Card Absent

22 Jan 2007 11:05:29 - 22 Jan 2007-11:05:28-01/02-SG -01-000-0000-NYE0102-Line Card Restored

Description	Printer Message	Automation	LCD Message	LCD Priority
		message		
		(YYZZZZ)		
24V Battery Low	24V Battery Low	YT0000	24V LowBatt	7
24V Battery Restored	24V Battery Restored	YR0000	*	*
5V Failure	5V Failure	YT0001	5V Failure	8
5V Restored	5V Restored	YR0001	*	*
Fan Circuit Failure	Fan Circuit Failure	YX0000	Fan Failed	9
Fan Circuit Restored	Fan Circuit Restored	YZ0000	*	*
Line Card Absent	Line Card Absent	YDssoo		
Line Card Restored	Line Card Restored	YEssoo		
Operator activity mode.	Programming Entered	LB0000	N/A	N/A

Form Number.: 7-3005	File Name: SG Antomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Primary CPM2000 Failure.	Primary CPM2000 Failure	YX0001	N/A	N/A
Printer #1 Error	Printer#1 Error	VZ0001	Printer#1 Error	1
Printer #1 Restored	Printer#1 Restored	VY0001	*	*
Printer #2 Error	Printer#2 Error	VZ0002	Printer#2 Error	2
Printer #2 Restored	Printer#2 Restored	VY0002	*	*
Printer #x Error	Printer#x Error	VZ000x	Printer#x Error	3
Printer #x Restored	Printer#x Restored	VY000x	*	*
PSU2000 AC Source A Failure	PSU-AC A Fail	AT0000	AC A Fail	4
PSU2000 AC Source A Restored	PSU-AC A Restored	AR0000	*	*
PSU2000 AC Source B Failure	PSU-AC B Fail	AT0001	AC B Fail	5
PSU2000 AC Source B Restored	PSU-AC B Restored	AR0001	*	*
PSU2000 DC Source A Failure	PSU-DC A Fail	YP0003	DC A Fail	6
PSU2000 DC Source A Restore	PSU-DC A Restore	YR0003	*	*
PSU2000 DC Source B Failure	PSU-DC B Fail	YP0004	DC B Fail	6
PSU2000 DC Source B Restore	PSU-DC B Restore	YR0004	*	*
Secondary CPM2000 Failure	Secondary CPM2000 Failure	YZ0002	N/A	N/A
Serial Port #1 not responding.	COM#1 Absent.	YC0001	COM#1 Absent	10
Serial Port #1 responded ACK	COM#1 Restored	YK0001	*	*
Serial Port #2 not responding	COM#2 Absent.	YC0002	COM#2 Absent	11
Serial Port #2 started polling	COM#2 Restored	YK0002	*	*
TCP/IP Printer error	TCP/IP Printer Error	VZ0000	N/A	N/A
TCP/IP Printer Restored	TCP/IP Printer Restored	VY0000	*	*
TCP/IP Socket 1026 Failed	ADT-TCP/IP Failed	NT1026	N/A	N/A
TCP/IP Socket 1026 Restored	ADT-TCP/IP Restored	NR1026	N/A	N/A
TCP/IP Socket 1025 Failed	ADT-TCP/IP Failed	NT1025	N/A	N/A
TCP/IP Socket 1025 Restored	SG -TCP/IP Restored	NR1025	N/A	N/A
UPS AC Fail (PGM	UPS AC Fail	AT0002	N/A	N/A
UPS AC Restored	UPS AC Restored	AR0002	N/A	N/A
UPS Low Battery Restore	UPS Low Battery Restore	YR0002	N/A	N/A
UPS Low Battery.	UPS Low Battery.	YT0002	N/A	N/A

4.1.2 CPM3 Internal Status Messages

0RRLLL[#0000|NYYZZZZ]: RR is the receiver number of the CPM3, and LLL will be 000 to signify a CPM3 event, ss is the shelf number, oo is the slot number.

Note: All CPM3 printer message with a corresponding automation output will contain the SIA automation event in the output. Ex. 22 Jan 2007 10:54:51 - 22 Jan 2007-10:54:50-00/00-SG -01-000-0000-NYP0100-DCA 1 Failed 22 Jan 2007 10:55:27 - 22 Jan 2007-10:55:25-00/00-SG -01-000-0000-NYR0100-DCA 1 Restored

CPM3 Internal Status Messages:

Description	Printer Message	Automation Message (YYZZZZ)	LCD Message
Shelf 1 PSU3 Failure	PSU 1 Failed	AT0000	PSU 1 FAIL
Shelf 1 PSU3 Restoral	PSU 1 Restored	AR0000	N/A
Shelf 2 PSU3 Failure	PSU 2 Failed	AT0001	PSU 2 FAIL
Shelf 2 PSU3 Restoral	PSU 2 Restored	AR0001	N/A
Shelf 1 PSC Failure	PSC 1 Failed	AT0002	PSC 1 FAIL
Shelf 1 PSC Restoral	PSC 1 Restored	AR0002	N/A
Shelf 2 PSC Failure	PSC 2 Failed	AT0003	PSC 2 FAIL
Shelf 2 PSC Restoral	PSC 2 Restored	AR0004	N/A
PSU3 Inter-Connect Cable Failure	PSU Cable Failed	AT0100	PSU CABLE FAIL
PSU3 Inter-Connect Cable Restoral	PSU Cable Restored	AR0100	N/A
DC/DC3 A Shelf 1 Failure	DCA 1 Failed	YP0100	DCA 1 FAIL
DC/DC3 A Shelf 1 Restoral	DCA 1 Restored	YR0100	N/A
DC/DC3 B Shelf 1 Failure	DCB 1 Failed	YP0101	DCB 1 FAIL

Form Number.: 7-3005	File Name: SG A0 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

DC/DC3 B Shelf 1 Restoral	DCB 1 Restored	YR0101	N/A
DC/DC3 A Shelf 2 Failure	DCA 2 Failed	YP0200	DCA 2 FAIL
DC/DC3 A Shelf 2 Restoral	DCA 2 Restored	YR0200	N/A
DC/DC3 B Shelf 2 Failure	DCB 2 Failed	YP0201	DCB 2 FAIL
DC/DC3 B Shelf 2 Restoral	DCB 2 Restored	YR0201	N/A
Battery Low Shelf 1	12V Battery 1 Low	YT0100	BATTERY 1 LOW
Battery Low Restoral 1	12V Battery 1 Restored	YR0100	N/A
Battery Low Shelf 2	12V Battery 2 Low	YT0200	BATTERY 2 LOW
Battery Low Restoral 2	12V Battery 2 Restored	YR0200	N/A
Fan Circuit Shelf 1 Failure	Fan Circuit 1 Failed	YX0100	FAN 1 FAIL
Fan Circuit Shelf 1 Restoral	Fan Circuit 1 Restored	YZ0100	N/A
Fan Circuit Shelf 2 Failure	Fan Circuit 2 Failed	YX0200	FAN 2 FAIL
Fan Circuit Shelf 2 Restoral	Fan Circuit 2 Restored	YZ0200	N/A
TCP/IP Shelf 1 Printer Failure	TCP/IP 1 Printer Failed	VZ0100	TCP 1 PRINTER FAIL
TCP/IP Shelf 1 Printer Restoral	TCP/IP 1 Printer Restored	VY0100	N/A
TCP/IP Shelf 2 Printer Failure	TCP/IP 2 Printer Failed	VZ0200	TCP 2 PRINTER FAIL
TCP/IP Shelf 2 Printer Restoral	TCP/IP 2 Printer Restored	VY0200	N/A
Parallel Shelf 1 Printer Failure	Parallel 1 Printer Failed	VZ0101	PAR 1 PRINTER FAIL
Parallel Shelf 1 Printer Restoral	Parallel 1 Printer Restored	VY0101	N/A
Parallel Shelf 2 Printer Failure	Parallel 2 Printer Failed	VZ0201	PAR 2 PRINTER FAIL
Parallel Shelf 2 Printer Restoral	Parallel 2 Printer Restored	VY0201	N/A
Serial Shelf 1 Printer Failure	Serial 1 Printer Failed	VZ0102	SER 1 PRINTER FAIL
Serial Shelf 1 Printer Restoral	Serial 1 Printer Restored	VY0102	N/A
Serial Shelf 2 Printer Failure	Serial 2 Printer Failed	VZ0202	SER 2 PRINTER FAIL
Serial Shelf 2 Printer Restoral	Serial 2 Printer Restored	VY0202	N/A
SG-TCP/IP Shelf 1 Failure	SG-TCP/IP 1 Failed	NT0100	SG-TCP/IP 1 FAIL
SG-TCP/IP Shelf 1 Restoral	SG-TCP/IP 1 Restored	NR0100	N/A
SG-TCP/IP Shelf 2 Failure	SG-TCP/IP 2 Failed	NT0200	SG-TCP/IP 2 FAIL
SG-TCP/IP Shelf 2 Restoral	SG-TCP/IP 2 Restored	NR0200	N/A
SG-Serial Shelf 1 Failure	SG-SERIAL 1 Failed	YC0101	SG-SERIAL 1 FAIL
SG-Serial Shelf 1 Restoral	SG-SERIAL 1 Restored	YK0101	N/A
SG-Serial Shelf 2 Failure	SG-SERIAL 2 Failed	YC0201	SG-SERIAL 2 FAIL
SG-Serial Shelf 2 Restoral	SG-SERIAL 2 Restored	YK0201	N/A
Switch Into Active Mode	Taking Over Polling	SC0001	N/A
Switch To Manual Mode	Switching To Manual Mode	SC0000	MANUAL
Switch To Normal Mode	Switching To Normal Mode	SC0003	ACTIVE
Switch To Standby Mode	Switching To Standby Mode	SC0002	STANDBY
Line Card Absent	Line Card Absent	YDssoo	N/A
Line Card Restored	Line Card Restored	YEssoo	N/A
Internal Communication Error	Computer: Inter-Comm Error	YOssoo	N/A
(Computer)	Tomport. Intel Commit Entor	10000	- "
Internal Communication Error (Printer)	Printer: Inter-Comm Error	YOssoo	N/A
Internal Communication Error	Console: Inter-Comm Error	YOssoo	N/A
(Console)(Not implement yet)			,
Operator Activity Mode	User:## entered Programming	LB00##	N/A
Primary CPM3 Power Up	Primary CPM3 Power Up	RR0001	N/A
Secondary CPM3 Power Up	Secondary CPM3 Power Up	RR0002	N/A
Primary CPM3 Failure	Primary CPM3 Failure	YX0001	N/A
Primary CPM3 Restoral	Primary CPM3 Restored	RR0001	N/A
Secondary CPM3 Failure	Secondary CPM3 Failure	YX0002	N/A
Secondary CPM3 Restoral	Secondary CPM3 Restored	RR0002	N/A
AHS Database Full	CPM3 AHS Database Full	N/A	N/A
Shelf 1 UPS AC Fail (PGM In)	UPS AC 1 Failed	AT0102	UPS AC 1 FAIL
Shelf 1 UPS AC Restored	UPS AC 1 Restored	AR0102	N/A
Shelf 1 UPS Low Battery Restore	UPS Battery 1 Restored	YR0102	N/A
	_ · · · · · · · · · · · · · · · · · · ·		

Form Number.: 7-3005	File Name: SG Au tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Shelf 1 UPS Low Battery	UPS Battery 1 Low	YT0102	UPS BATT 1 LOW
Shelf 2 UPS AC Fail (PGM In)	UPS AC 2 Failed	AT0202	UPS AC 2 FAIL
Shelf 2 UPS AC Restored	UPS AC 2 Restored	AR0202	N/A
Shelf 2 UPS Low Battery Restore	UPS Battery 2 Restored	YR0202	N/A
Shelf 2 UPS Low Battery (PGM in)	UPS Battery 2 Low	YT0202	UPS BATT 2 LOW
Console Session Denied CPM3 Primary	Primary Console Session Denied	RD0001	N/A
Console Session Denied CPM3	Secondary Console Session Denied	RD0002	N/A
Secondary			
Reset SG-Fallback	Reset SG-Fallback Initiated	YY0000	N/A
Option Change	Option Change	LS010s	N/A
Automation Time & Date Update	Time&Date Update Fail	RU0000	N/A

4.1.3 Linecard (DRL2E, DRL3, DRL2000) Internal Status Messages

0RRLLL[#0000|NYYssoo]: RR is the receiver number, and LLL is the linecard number, ss is the shelf number, oo is the slot number.

Description Call was blocked (not answered by linecard)	Printer Message BLOCKED CALL	Automation Message (YYZZZZ) ABLOCKEDCALL <dnis> <ani> *note1</ani></dnis>
Panel attempted to communicate to the linecard but data was not valid.	INVALID REPORT	YNssoo
Call could not be processed because of bad DNIS structure or no response by	COMMUNICATION FAIL	YCssoo
the panel.	DIJONE I INE TROUDI E	I Tanaa
Phone line trouble.	PHONE LINE TROUBLE	LTssoo
Phone line restore.	PHONE LINE RETORE	LRssoo
DSP fault	DSP FAULT	YFssoo
Communication on-line timeout	DRL ON-LINE TIMEOUT	YSssoo
Automation Alarm Dropped	Internal Communication Error	RTssoo
Printer Alarm Dropped	Internal Communication Error	N/A
Checksum Fail	Checksum Failed	YFssoo
Line Card Busy	LC Programming	YBssoo
Computer Buffer Full	Computer Buffer Full	YBssoo
Printer Buffer Full	Printer Buffer Full	YBssoo
Ethernet Switch to Primary(DRL2000)	Ethernet Switch to Primary	N/A
Ethernet Switch to	Ethernet Switch to Auxiliary	N/A
Auxiliary(DRL2000)	•	
Option Change	Option Change	LSssoo
Two Way Audio Initiated	AUDIO INITIATED	LFssoo *note2
Two Way Audio Cancelled	AUDIO CANCELLED	N/A *note2
Cold boot was performed (debug or buttons)	COLDBOOT	N/A
CPM3 initiated - DRL3 only.	Coldboot by CPM3	N/A

^{*}note1 The blocked call event is not sent as in form NYYZZZZ but ABLOCKED...

4.1.4 Linecard (DRL3-IP) Internal Status Messages

0RRLLL[#000000|NYYzzz...]: RR is the receiver number, and LLL is the linecard number. Note: the account code may optionally be 4 digits: 0000.

Form Number.: 7-3005	File Name: SG A 2 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

^{*}note2 This message will contain the account code of the panel that initiated the two way audio session not 0000.

Description Printer Message Automation Message Network Present Network Restoral [#000000|NNR*10.0.0.2*] Network Absent Network Failure [#000000|NNT*10.0.0.2*] Transmitter Restoral *Transmitter Restoral 10.0.0.1* [#123456|NYK*10.0.0.1*] Transmitter Failure *Transmitter Failure 10.0.0.1* [#123456|NYC*10.0.0.1*] Transmitter Swap *Transmitter Swap 10.0.0.1* [#123456|NYS*10.0.0.1*] Transmitter Unencrypted *Transmitter Unencrypted 10.0.0.1* [#123456|NNC*10.0.0.1*] * Invalid Report/Possible Compromise 10.0.0.1* **Invalid Report** [#123456|NYN*10.0.0.1*] Accounts Exceeded *Accounts Exceeded 10.0.0.1* [#123456|NJO*10.0.0.1*] Transmitter Deleted *Transmitter Deleted 10.0.0.1* [#123456|NJX*10.0.0.1*] Option Change Option Change [#000000|NLS0101] Console Lead In Console Lead In [#000000|NRB*10.0.0.3*] Console Lead Out Console Lead Out [#000000|NRS*10.0.0.3*] Console Session Denied Console Session Denied [#000000|NRD*10.0.0.3*] [#000000|NYB0001] Printer Buffer Full Printer Buffer Full [#000000|NYB0002] Computer Buffer Full Computer Buffer Full **Internal Communications Error** Printer: Internal Communication Error [#000000|NRT0001] (Printer) **Internal Communications Error** Computer: Internal Communication Error [#000000|NRT0002] (Computer) Line Card Programming LC Programming [#000000|NYB0101] LC Remote Reset Remote Reset [#000000|NRN0101] Checksum Failed [#000000|NYF0101] LC Checksum Fail Unknown Account *Unknown Account 10.0.0.1* [#123456|NXA*10.0.0.1*]

4.1.5 System-II Internal Status Messages

Description/Event	Automation Message	Printer Message
TCP/IP Printer Failure	VZ0100	TCP/IP Printer Failed
TCP/IP Printer Restoral	VY0100	TCP/IP Printer Restored
Parallel Printer Failure	VZ0101	Parallel Printer Failed
Parallel Printer Restoral	VY0101	Parallel Printer Restored
USB Printer Failure	VZ0103	USB Printer Failed
USB Printer Restoral	VY0103	USB Printer Restored
SG-TCP/IP Automation Failure	NT0100	SG-TCP/IP Failed
SG-TCP/IP Automation Restoral	NR0100	SG-TCP/IP Restored
Serial Automation Failure	YC0101	SG-SERIAL Failed
Serial Automation Restoral	YK0101	SG-SERIAL Restored
USB Automation Failure	NT0102	SG-USB Failed
USB Automation Restoral	NR0102	SG-USB Restored
Switch To Active Mode	SC0003	Switching to Normal Mode
Switch To Manual Mode	SC0000	Switching To Manual Mode
Switch To Standby Mode	N/A	Switching To Standby Mode
Line Card Absent	YDssoo	Line Card Absent
Line Card Restored	YEssoo	Line Card Restored
Internal Comm Error (Computer)	YOssoo	Computer: Inter-Comm. Error
Internal Comm Error (Printer)	YOssoo	Printer: Inter-Comm. Error
Internal Comm Error (Console)	YOssoo	Console: Inter-Comm. Error
Operator Activity Mode	LB00##	User:## Entered Programming
SG-System II Power Up	RR0001	SG-SYSTEM II Power Up
SG-System II Failure	YX0001	Primary CPM3 Failure
Primary CPM3 Restoral	RR0001	Primary CPM3 Restored
UPS AC Fail (PGM In)	AT0102	UPS AC Failed
UPS AC Restored	AR0102	UPS AC Restored
UPS Low Battery Restore	YR0102	UPS Battery Restored

Form Number.: 7-3005	File Name: SG A3 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

UPS Low Battery	YT0102	UPS Battery Low
Console Session Denied	RD0001	Primary Console Session Denied
Receiver Busy	YBssoo	LC Programming
Automation Time & Date Failure	RU0000	Time & Date Update Failed
Reset SG-Fallback sent from Console	YY0000	Reset SG-Fallback Initiated

Form Number.: 7-3005	File Name: SG A4 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.2 Supervisory Heartbeat Signal Protocol (1)

RR : Receiver number (Real programmed number, never virtual).

Where, s : Space Character. @ : Supervisory Signal. [DC4] : Terminator, 14 Hex.

This signal is used to supervise the communication between the receiver and the automation. It is sent to the automation about every 30 seconds, programmable on the receiver. The automation shall acknowledge this signal with an [ACK].

4.3 Basic Signal Protocol (1)

1RRLLLssssAAAAAASXGYYY[DC4]

Where, 1 : Protocol number.

RR : Virtual Receiver number. LLL : Virtual Line number. s : Space Character.

AAAAAA : Account Code, usually 4 digits with 2 leading spaces.

X : Event Code. See Table below.G : O/C by Area Number (1-F), or Space.

YYY : Alarm Code, Zone Number and/or User Number.

[DC4] : Terminator, 14 Hex.

RECOMMENDED EVENT CODE TABLE FOR SG 4/3 FORMAT

0 Automatic Test *

1 Fire Alarm *
2 Panic Alarm *

3 Burglary Alarm *
4 Arming by User # *

5 Disarming by User # *
6 Service *

7 Medical Emergency

8 Message *

9 Restore *

A Alarm Bypass

C Arming by User #

F Cancel H Unbypass

O Disarming by User #

R Restore T Trouble

Z Common Event Code

20H Common Event Code "Space" Character

* These event codes are used in the Sur-Gard DTMF 4-3 format.

Form Number.: 7-3005	File Name: SG A5tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

The "Space" Character (20 Hexadecimal) can be used in case the automation software package combines the event code with the zone code, conflicting with the existing account code data base.

Example 1 (3/1 format):

Panel sends 123 1 Automation output: 1RRLLLssssssss123sAsss1[DC4]

Example 2 (4/2 format):

Panel sends 1234 E2
Automation output:

1RRLLLssssss1234sRssE2[DC4]

Example 3 (4/3 format Open/Close)

When the O/C signals are transmitted by Groups with the user number included, the "G" code, currently from 1-F, will be in effect to show the Group number, including the proceeding Event Code O or C, as well as the User number at the "YYY" position. The automation may then redirect this signal when necessary.

Example: The panel 0012 is partially armed on Group #1 and Group #2 by user #134. The Sur-Gard receiver will send the following messages to the automation:

1RRLLLssssss0012sC1134[DC4]
1RRLLLssssss0012sC2134[DC4]

The automation software could probably redirect these signals to a programmable sub-account, in which an o/c schedule for users can be available.

The user report codes on the Sur-Gard receiver can be decimal or hexadecimal digits.

4.4 Internal Status Messages (CPM2) (1)

1RRLssssss0000sXssYY[DC4]

Where, 1 : Protocol number.

A -- 4 - -- - - 4 - - -

RR : Virtual Receiver number.
L : Virtual Line number.
s : Space Character.
0000 : Account Code

X : Event Code. See Table below.
YY : Internal Event Number.
[DC4] : Terminator, 14 Hex.

Automation	Description
Message	
0000 A 00	Indicates Operator activity for C or ESC mode
0000 A 01	Printer Error
0000 R 02	Printer Restored
0000 A 03	12V Battery Low
0000 R 04	12V Battery Restored
0000 A 05	COM#1 Absent
0000 R 06	COM#1 Restored
0000 A 07	UPS Low Battery

Daganin4ian

Form Number.: 7-3005	File Name: SG A tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

0000 R 08 **UPS Low Batt Restr** 0000 A 11 9V Batt. Low 0000 R 12 9V Batt. Restr 0000 A 13 COM#2 Absent COM#2 Restored 0000 R 14 AC Failure 0000 A 15 0000 R 16 AC Restored 0000 A 17 **UPS AC Fail** 0000 R 18 **UPS AC Restored** 0000 T 19 CPM2 Master Fail 0000 A D0 CPM2 Reset Line Card 01 to 0E Absent 0000 A F1 to FE 0000 A E1 to EE Line Card 01 to 0E Restored

4.5 Internal Messages (DRL2A, SLR, PCLC2) (1)

1RRLssssss0000sXssYY[DC4]

Where, 1 : Protocol number.

RR : Receiver number.

L : Line number.

s : Space Character.

0000 : Internal status Account Code.

X : Event Code.

YY : Internal Event Number. [DC4] : Terminator, 14 Hex.

Automation Message Description

0000 T 10Faulty Data Received on Line Card0000 A 20Telephone Line Fault on Line Card0000 R 30Telephone Line Restored on Line Card0000 T 40Faulty Call; no data received on Line Card

0000 P 0X Audio on line X

0000 A D1 to DE Line Card 01 to 0E Reset

Example 1:

If line 04 received a two-way voice call, the receiver will send the following output at the end of the call. (even when multiple alarms are sent)

1RRLssssss0000sPss04[DC4]

Form Number.: 7-3005	File Name: SG A7tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.6 ADT Pulse Extended Protocol (e)

eRRLLLsssssseeeeeee[DC4]

Where, e : Protocol ID.

RR : Virtual Receiver number.
LLL : Virtual Line number.
s : Space Character.

EEEEEEEEE : 7 or 9 digits of data. If less than 9, trailing spaces.

[DC4] : Terminator, 14 Hex.

4.7 SIA Protocol (S)

SRRLLL[#AAAAAA|EMMZZZZ/MMZZZZ/MMZZZZ][DC4]

Where, S: SIA protocol 2 identifier.

RR: Virtual Receiver number.

LLL: Virtual Line number.

[: Beginning Data Delimiter.

#: Account ID Block Code.

AAAAAA : Account ID, maximum six digits.

| : Field Separator.
E : Function Block Code.
MM : Event Code or Modifier.

ZZZZ : Zone Code, User Code, Door or Relay.

/ : Data Code Packet Separator.
: Ending Data Delimiter.

[DC4] : Terminator 14 hex.

The length of the signal is varying, and it can support the maximum 66-byte data block transmission from the control panel. When this optional protocol is selected, all SIA information will be sent to the host automation using this protocol.

Example:

The control panel sends:

#1234 NdaMM-DD-YYtiHH:MM:SS/id22/CL/PA31

The receiver will send this signal to the automation as:

SRRLLL[#1234|Nda04-22-94ti16:02:15/id22/CL/PA31][DC4]

4.8 Telephone Number Protocol (4)

4RRLLLAAAAAALLLTTTTTTT[DC4]

Where, 4 : Protocol number.

RR : Virtual Receiver number.

Form Number.: 7-3005	File Name: SG A 8tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

LLL : Virtual Line number.

AAAAAA : Account code. If Account code is less than 6 digits, leading spaces will be added.

LLL : Long distance area code. If no area code is received, sends '000'.

If only one digit area code is received, sends '001'.

TTTTTTT : Local phone number. [DC4] : Terminator, 14 Hex.

4.9 Contact-ID (4 digit account) Protocol (5)

5RRLLLs18AAAAQXYZGGCCC[DC4]

Where, 5 : Protocol number.

RR : Virtual Receiver number. LLL : Virtual Line number.

s : Space.

: Contact-ID format identifier. (98 can also be used)

AAAA : Four digit account codes.

Q : Qualifier, E= New event or opening,

R= New restore or closing.

P= Previous event

XYZ : Class code and event codes.

GG : Group number.

CCC : Zone codes or user ID. [DC4] : Terminator, 14 Hex.

4.10 Contact-ID (10 digit account) Protocol (Q)

QRRLLLs58AAAAAAAAAAQXYZGGCCC[DC4]

Where, Q : Protocol number.

RR : Virtual Receiver number. LLL : Virtual Line number.

s : Space.

58 : 10-digit account Contact-ID format identifier.

AAAAAAAAA: Ten digit account codes.

Q : Qualifier, E= New event or opening,

R= New restore or closing.

P= Previous event

XYZ : Class code and event codes.

GG : Group number.

CCC : Zone codes or user ID. [DC4] : Terminator, 14 Hex.

Example:

Account 1234 sends in a duress alarm with group number 01, and zone code 001, the receiver of receiver number 01 and line number 100 will send the following signal:

501100s181234E12101001[DC4]

Form Number.: 7-3005	File Name: SG A0 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.11 MODEM II / MODEM IIE / MODEM IIIa²/ BFSK Protocol (6)

6RRLLLaaaaaAAAAXXYYYY[DC4]

When used with the SUR-GARD interface, this protocol is compatible with the RADIONICS D6500 Mode, except that the protocol number is '6'.

Or 1RRLLLaaaaaaAAAXXYYYY[DC4]

Where, 6 : Protocol number.

RR : Virtual Receiver number. LLL : Virtual Line number.

aaaaaa : Account code or space depending on the number of account digits.

AAAA : Account code, if only 3 digits is received (BFSK) a leading space will precede.

XX : Event code.

YYYY: Two digit zone codes or first two digit user codes, if less than four, zeros or leading spaces will precede.

[DC4] : Terminator, 14 Hex.

Example:

4 digit account code: 601002ssssss1234sAsD01[DC4]
6 digit account code: 601002ssss123456sAsD01[DC4]
10 digit account code: 6010021234567890sAsD01[DC4]

When used with the RADIONICS 6500 interface, this protocol is fully compatible with the RADIONICS D6500 Mode. The SIA mode is only available on the DRL2000, DRL2E and DRL3 line cards.

4.12 MODEM II / MODEM IIE / MODEM IIIa² conversion to SIA Protocol (R)

RRRLLL[#AAAAAA|Emmz/mmzzzMMZZZ][DC4]

Where, R : Radionics Modem II SIA protocol identifier.

rr : Virtual Receiver number.
LLL : Virtual Line number.
[: Beginning Data Delimiter.
: Account ID Block Code.

AAAAAA : Account ID. Can range from 4 - 10 digit accounts.

| : Field Separator.
E : Function Block Code.
mm : Modifier

zzz : Modifier zone MM : Event Code.

ZZZ : Zone Code, User Code, Door or Relay.

/ : Data Code Packet Separator.
] : Ending Data Delimiter.

[DC4] : Terminator 14 hex.

Example:

Form Number.: 7-3005	File Name: SG 20tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Commonly used modifiers:

Signal	Modifier
Level	Lv
Value	va
Area	ri
ID	id
Path	pa
Phone	ph
Time	ti
SDI	pi
RG	rg
Sked	ai

NOTES: If the panel requests a translation, the receiver converts point data to zonex format and user IDs to Comex format. If there is no request for translation, points and IDs are transmitted to automation and printed with no conversion. User ID and point data are translated as shown below.

Point	Zonex
001-008	100-800
009-024	101-116
025-040	201-216
041-056	301-316
057-072	401-416
073-088	501-516
089-104	601-616
105-120	701-716
121-136	801-816
137-152	117-132
153-168	217-232
169-184	317-332
185-200	417-432
201-216	517-532
217-232	617-632
233-247	717-731
Id	Comex
0	0
1-5	001-005
06-13	601-608
14-21	701-708
22-29	801-808
30-37	B01-B08
38-45	C01-C08
46-53	D01-D08
54-61	E01-E08
62-69	F01-F08
70-249	000

Form Number.: 7-3005	File Name: SG 21 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Form Number.: 7-3005	File Name: SG 22tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.13 SESCOA Super Speed Protocol (7)

7RRLLLsssssXXXXsIAACs[DC4]

Where, 7 : Protocol number

> RR : Receiver number LLL : Line number : Spaces SSSSSS XXXX : Account code : Space

: Event code from the SESCOA 3000 event code table : Two digit zone codes or first two digit user codes AA C : Space if zone report, or last digit user code

: Space.

[DC4] : Terminator, 14 Hex.

The following gives the detailed information:

Event to be
reported

Event to se		
reported	Report	IAACs
A	Alarm 00-99	Axxss
D	Trouble 00-99	Txxss
E	Restore 00-99	Rxxss
F	Alarm/Restore 00-99	Dxxss
OP	Open, no user	Ossss
IOP	Open with ID	Oxxxs
FOP	Fail to OP	Ussss
EOP	OP out of window	#ssss
LOP	OP out of window	#xxxs
CL	Close, no ID	Cssss
ICL	Close with ID	Cxxxs
FCL	Fail to CL	Qssss
ECL	CL out of window	\$ssss
LCL	CL out of window	\$xxxs
DU	Duress	Yssss
24H	24 Hour Report	Hssss
CH	Test	Kssss
AC	AC fail	Jssss
EAC	AC Restore	Mssss
ELO	Power Restore	Essss
LO	Low battery	Fssss
FLO	No battery	Gssss
dBL	Bell trouble	Zssss
EBL	Bell restore	!ssss
dPL	Phone trouble	Vssss
EPL	Phone restore	Xssss
AUD	Audio	Lssss

Where xx or xxx are the zone codes or user codes.

Form Number.: 7-3005	File Name: SG 23tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.14 Ademco High Speed & Scantronics Protocol (8)

(9 channel/zone output)

8RRLLLAAAAsCCCCsCCCCC[DC4]

Where, 8 : Protocol number

RR : Virtual Receiver number LLL : Virtual Line number AAAA : Account code

CCCC : Channel 1-4
s : Space
CCCC : Channel 5-8
s : Space
C : Channel 9

: Space

[DC4] : Terminator, 14 Hex.

(17 channel/zone output)

8RRLLLAAAAAsCCCCsCCCCsCCCCsC[DC4]

Where, 8 : Protocol number

RR : Virtual Receiver number LLL : Virtual Line number AAAA : Account code

s : Space

CCC...: Channels 1-16 s: Space C: Channel 17

[DC4] : Terminator, 14 Hex.

The above examples are shown with 6 digit accounts, for accounts less than this, leading digits are not sent, for example 2-8-1 will be output as: 8RRLLLAAsCCCCsCCCCsC[DC4]

4.14.1 Channel/Zone Status's (Digits 5 through 12)

Code 1 Example

New event (previously unreported)

12341555555X

New event identified by auxiliary channel X on zone 1.

Code 2 Example

New opening (previously unreported)

123455255552

New opening identified by auxiliary channel 2 from ID 3.

Code 3 Example

New restore (previously unreported)

123455535555 X

Form Number.: 7-3005	File Name: SG 24tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

New restore identified by auxiliary channel X on zone 4.

Code 4 Example

New closing (previously unreported) 1234554555554

New closing identified by auxiliary channel 4 from user ID 3.

Code 5 Example

Normal (no event since previously reported restore) 1234155555555X

New event identified by auxiliary channel X on zone 1, all other zones are OK.

Code 6 Example

Previous reported event still in effect 12346555555X Event previously identified by auxiliary channel X on zone 1 is still active.

Code 0 Example

New trouble 1234505555557 New Trouble on zone 2. (0 can also be sent as A)

4.14.2 Auxiliary Channel/Zone (Last Digit)

For the ninth channel (usually digit 13), the following channel status codes are used in addition to the Zone Status Code:

Auxiliary Code 1 Example

Duress report Panel sends: 123455555551

Description: Duress Report

Auxiliary Code 2 Examples

Opening report in the previous 8 channels (with user ID in channel 1)

Panel sends: 123435555552

Description: Opening Report with user ID 3

Panel sends: 123425555552

Description: Opening Report with user ID 2

Panel sends: 123455255552

Form Number.: 7-3005	File Name: SG 25 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Description: Opening Report with user ID 2

Auxiliary Code 3 Example

Zone Bypass/Unbypass status report in the previous 8 channels

Panel sends: 123455155553

Description: Zone 3 Bypass

Panel sends: 123415555553

Description: Zone 1 Bypass

Panel sends: 123435555553

Description: Zone 1 UnBypass

Auxiliary Code 4 Example

Closing report in the previous 8 channels (with user ID in channel 1)

Panel sends: 123425555554

Description: Closing Report with user ID 2

Auxiliary Code 5 Example

Zone trouble active / trouble restore status report in the previous 8 channels

Panel sends: 123415555555

Description: Zone trouble active on zone 1

Panel sends: 123455515555

Description: Zone trouble active on zone 4

Panel sends: 123455535555

Description: Zone trouble restoral on zone 4

Auxiliary Code 6 Example

System trouble active/restore reports in the previous 8 channels

Zone 1 AC lost

Zone 2 Low Battery

Zone 3 System Flow

Zone 4 Watch Dog Timer

Zone 5 System Message

Zone 6 Telco

Zone 7 not used

Zone 8 Sensor

Panel sends: 123415555556 Description: AC lost

Form Number.: 7-3005	File Name: SG 26 formation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Panel sends: 1234555515556

Description: System Message

Panel sends: 123435555556

Description: AC Restoral

Auxiliary Code 7 Example

Zone alarm status report, alarms are reported in previous 8 channels.

Panel sends: 123415555557

Description: alarm zone 1

Panel sends: 123455555517

Description: alarm zone 8

Panel sends: 123415555537

Description: alarm zone 1, restoral zone 8

Auxiliary Code 8 Example

New low battery (will not send restore) Panel sends: 1234155555558

Description: Alarm zone 1 and Low Battery

Auxiliary Code 9 Example

Test report, alarm status is reported in previous 8 channels.

Panel sends: 123415555559

Description: Alarm zone 1 and Test Report

Auxiliary Code 0 Example

Radio diagnostics, radio testing inf. reported in previous 8 channels.

Panel sends: 123455515550

Description: Radio Diagnostic Zone 4

Form Number.: 7-3005	File Name: SG 27 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.15 Acron Super Fast Protocol (9)

9RRLLLssssAAAACCCCCCC[DC4]

Where, 9 : Protocol number

RR : Virtual Receiver number LLL : Virtual Line number

ssss : Spaces

AAAA : Account code CCCC : Channel 1-4 CCCC : Channel 5-8

[DC4] : Terminator, 14 Hex.

4.16 Silent Knight FSK1 (E)

ERRLLLssssssAAAAXXssss[DC4]

Where:

40

Closing

E : FSK1 protocol identifier. RR : Virtual receiver number. LLL : Virtual Line number.

s : spaces.

AAAA : the account number.

XX : alarm code. s : spaces.

Possible alarm codes (XX) are as follows:

00	Alarm Panic		
01-08	Alarm 01-08	41-49	Closing 1-9
09	Hold-up	50-59	Bypass 10-19
10-19	Alarm 10-19	60	Trouble AC
20-29	Alarm Restore 10-19	61-68	Trouble 1-8
30	Test Code	69	Trouble Bat
31	Trouble Line 1	70	Restore AC
32	Trouble Line 2	71-78	Restore 1-8
33	Expand Trouble	79	Restore Bat
34	Forced Access	80	Access
35	Restore Line 1	81-89	Access 1-9
36	Restore Line 2	90	Opening
37	Expand Restore	91-99	Opening 1-9
38	Cancel Code		
39	Data Lost		

Form Number.: 7-3005	File Name: SG 28tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.17 Silent Knight SFSK2 protocol 1 (F)

The DRL2000 will provide two (2) possible outputs to the automation, according to an option value. When the option is programmed as "02" the automation output will be as follows:

FRRLLLssssAAAAAAYYZZss[DC4]

Where:

F : represents the FSK2 protocol 1 identifier.

RR : virtual receiver number.

LLL : virtual line number.

S : represents spaces.

AAAAAA : the account number. If the account is 4 or 5 digits, the leading "A"s will be replaced by spaces.

YY : represents the event code.
ZZ : represents the zone/user number

s : represents spaces.

Examples of Possible event codes (YY):

YT00 Battery Trouble YR00 Battery Restore DOZZ Access left open ID ZZ Access Forced ID ZZ DFZZ AT00 System Trouble - AC Access Station ID ZZ DSZZ AJ00 System Restore - AC LT0Z Trouble Phone Line#0Z

ETZZ Expand Trouble Station ID ZZ (ZZ=17-31) ERZZ Expand Restore Station ID ZZ (ZZ=17-31)

RP00 Automatic Test **RXZZ** Manual Test Zone ZZ CA **Automatic Closing Automatic Opening** OA CLZZNormal Closing ID ZZ **OPZZ** Normal Opening ID ZZ Forced Closing ID ZZ **CFZZ** Forced Opening ID ZZ ORZZ Supervised Opening ZZ **OTZZ** CG0a Closing Area 0a OG0a Opening Area 0a **DRZZ** Access Granted ID ZZ

When the option is programmed as "01", the automation output will be as follows:

4.18 Silent Knight FSK2 Protocol 2 (C)

CRRLLLssssAAAAAAXYZZss[DC4]

Where:

C : represents the FSK2 protocol 2 identifier.

RR : virtual receiver number.

LLL : virtual line number

S : represents spaces.

AAAAAA : the account number. If the account is 4 or 5 digits, the leading "A"s will be replaced by spaces.

X : represents the event code. Y : represents the condition code.

Form Number.: 7-3005	File Name: SG 29 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

ZZ : represents the zone/user number

s : represents spaces.

Examples of possible event codes (YY) are as follows:

B600 Battery Trouble
F9zz Access left open ID zz
BE00 Battery Restore
Fazz Access Forced ID zz
C600 System Trouble - AC
FBzz Access Station ID zz
CE00 System Restore - AC

FC00 Duress

D60z Trouble Phone Line#0z

FE00 Data Lost

DE0z Restore Phone Line 0z E60z Expand Trouble Device ID z EE0z Expand Restore Device ID z

E6zz Expand Trouble Station ID zz (zz=17-31) EEzz Expand Restore Station ID zz (zz=17-31)

E100 Automatic Test E2zz Manual Test Zone zz F000 **Automatic Closing Automatic Opening** F400 Normal Closing ID zz F1zz F5zz Normal Opening ID zz F2zz Forced Closing ID zz F6zz Forced Opening ID zz Supervised Closing ID zz F3zz Supervised Opening zz F7zz

FD0a Closing Area 0a FF0a Opening Area 0a

F8zz Access

Form Number.: 7-3005	File Name: SG A0tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.19 CESA FSK 200 (G):

GRRLLLsssssAAAAAsXssZZ[DC4]

Where:

G represents the CESA protocol identifier

RR represents the receiver number L represents the line number

AAAAArepresents the account number (5 digits)

represents the alarm type

0 = two-way Audio

1 =New event

2 = Restore

3 = Status: Alarm (after automatic test transmission)

4 = Status: Normal (after automatic test transmission)

ZZrepresents the zone number [DC4] represents the terminator

represents spaces

4.20 Robofon (H):

RR

HRRLLLssssAAAAAA EssYZ[DC4]

Where: H =Robofon protocol identifier.

> =Receiver number =Line card number L AAAAAA =Account code =Event code Ε YZ =Reporting code. [DC4] =Terminator

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.21 ITI Protocol (I)

IRRLLLsssACAAAAGIZZEWN[DC4]

Where, I : ITI protocol.

RR : Virtual Receiver number. LLL : Virtual Line number. sss : Space characters.

A : Highest character of the ITI Account Number.

C : CPU panel type/zone Attribute Code.

AAAA : Lower 4 characters of the ITI Account Number.

G : Group Number.

I : User ID for openings and closings.

ZZ : Zone Number.

E : Alarm condition code.
W : Previous protection level.
N : Current protection level.
[DC4] : Terminator 14 hex.

The Sur-Gard SG-MLR2-DG ITI protocol is based on the ITI Generic format, with the protection levels added on.

The upper nibble of the byte C holds a code designating the panel type:

UPPER NIBBLE DESCRIPTION

2 Unknown CPU Panel
3 Non-ITI Panel
4 SX-III or SX-IVA

5 SX-IVB 6 SX-V

7 All other ITI Panels

The lower nibble of the byte C holds a code describing the zone's attributes. If the upper nibble is not a '7', the lower nibble is set to '0'. If the upper nibble is a '7', the lower nibble will represent:

LOWER NIBBLE DESCRIPTION

Anything not listed below
 CARETAKER PLUS
 RF-COMMANDER

The Group Number and the User Number are calculated as follows:

REPORTED NUMBER GROUP/USER BYTE

0-9 '0'-'9' 10-35 'A'-'Z' 36-61 'a'-'z' 62 and greater '?'

The Alarm Condition Code indicates the condition of the zone reporting to the receiver:

CODE DESCRIPTION

Form Number.: 7-3005	File Name: SG Antomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

R zz Cancel G zz One ring method. D zz Dial out method. E zz Exit Fault S zz Supervisory L zz Low Battery zz Bypassed В zz Tamper Alarm Т W zz Restoral J zz Trouble zz Instant method. V N zz New log Ι zz Improper ID code zz One ring meth. G zz Dial out meth. D 77 Alarm! Tamper Α A 78 Trouble 80 Alarm! Α A 81 Alarm! 82 Alarm! Α 83 Phone Test A 84 Opening User A 85 Closing User Α 86 Alarm! Silent Duress A 87 Force Armed A 88 Trouble A 90 AC Failure Α 91 Low CPU Battery A 92 Alarm! Tamper Loop Α A 93 Automatic Phone Test 94 CPU Receiver Fail A Α 95 CPU Back In Service

A

A

zz Alarm

Where 'zz' represents the zone number.

96 Fail To Communicate

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.22 FBI Protocol (J)

JRRLLLssssssAAAATZZEss[DC4]

Where:

J = FBI protocol identifier RR = Virtual receiver number LLL = Virtual Line number

s = spaces

AAAA = Account code. T = Zone type

ZZ = Zone number, in hex.

E = Event code, if E=0 and T=0: listen in.

4.23 Outel (L):

LRRLLLsssssss00AAsEss0Z[DC4]

Where L =The Outel Format Identifier.

RR =The receiver number.

L =The receiving Line Card number.

s =Spaces.

0 =Leading zero's to act as filler digits.

AA =The two digit account code.

E =The corresponding Event code of the received reporting code.

Z =The received reporting code.

[DC4] =The terminator string from the receiver.

4.24 Stratel (N)

NRRLssAAAAAAAAs1ss23[DC4]

N Protocol Identifier (N for Stratel)

RR Receiver Number

L Line Number (Hex value from 1 to E)

AA..AA 8 digit Account Code

1 Message Identifier (see table on next page)

23 Message (see table on next page)

s Space

[DC4] Terminator (14 hex)

Computer Output Con't...MLR 2...

Message Identifier (1):

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

A Alarm
T Trouble
R Restore

Message (23):

For Group A:

x A1 In or Out of Service

x=R or T If IN SERVICE, R A1 is displayed

If OUT OF SERVICE, T A0 is displayed

T A2 Low Battery

If the Panel battery voltage is LOW (below 10.5Vdc) 2 is displayed

T A3 Cyclic Test

When the cyclic test occurs, 3 is displayed

A4 Reserved, nothing displayed A5 Reserved, nothing displayed A6 Reserved, nothing displayed A7 Reserved, nothing displayed A8 Zone Expansion Modules

If there are zone expansion modules present

For Group B:

A B1 Zone 1

If tripped, 1 is displayed

A B2 Zone 2

If tripped, 2 is displayed

A B3 Zone 3

If tripped, 3 is displayed

A B4 Zone 4

If tripped, 4 is displayed

A B5 Zone 5

If tripped, 5 is displayed

Computer Output...Con't...MLR 2...Message...Group B...

A B6 Zone 6

If tripped, 6 is displayed

A B7 Zone 7

If tripped, 7 is displayed

A B8 Zone 8

If tripped, 8 is displayed

Note: Groups C to I follow the same format as group B, except the letter is replaced accordingly.

Form Number.: 7-3005	File Name: SG A5 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Examples:

Out of Service:	N012	12345678 T	A0[14][6]
In Service:	N012	12345678 R	A1[14][6]
Low Battery:	N012	12345678 T	A2[14][6]
Cyclic Test:	N012	12345678 A	A3[14][6]
Zone 1:	N012	12345678 A	B1[14][6]
Zone 2:	N012	12345678 A	B2[14][6]
Zone 3:	N012	12345678 A	B3[14][6]
Zone 4:	N012	12345678 A	B4[14][6]
Zone 5:	N012	12345678 A	B5[14][6]
Zone 6:	N012	12345678 A	B6[14][6]
Zone 7:	N012	12345678 A	B7[14][6]
Zone 8:	N012	12345678 A	B8[14][6]

Form Number.: 7-3005	File Name: SG 36 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.25 DMP Protocol (P)

PRRLLLsAAAAsXT₁...T_ns[DC4]

Where:

P = DMP protocol identifier RR = Virtual receiver number LLL = Virtual Line number

s = spaces

AAAAA= Account code.

X = DMP serial format identifier

 T_1 - T_n = Alarm Information

P01100 243 X002004N HALL MOT

Examples:

P01001s12345sA00081EASTsSMOKEs[DC4]

P01001s12345szA00085555116NORTH OFFICE PRI15S. WEST BUILDINGs[DC4]

The above two automation signals are both DMP Serial1 format. The 14th character in the above examples will determine if the received format is Serial1 or Serial3. Following the account and a space, if this character is anything but an uppercase 'Z', the DMP format is Serial1. If you look at the below signal, you will see that the 14th digit is an uppercase 'Z', therefore the signal is Serial3 format.

P01001s12345sZa\61\t "BU\z 0232"FRONT DOOR\a 03"OFFICE\u 0568"JOHN SMITH\[DC4]

NOTE: The position of the DMP Serial Format Identifier can change, depending of the line card number length.

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.25.1 SG/DMP Automation Output Additional Information

The SG output is very similar to the output of the DMP receiver. The SG output supports both the serial and serial format.

Below is a comparison of the Receivers.

Options	DMP default	SG default
Host Test interval:	1 min	CPM configuration see manual
Acknowledge Timeout:	5 sec	CPM configuration see manual
Line Number Length:	0	5 (RRLLL see option[2])
Zone Number Length:	2	2 (see option[17])
User Number Length:	2	2 (see option[17])
Host Baud:	9600	CPM configuration see manual.
Start Character:	NONE	P
Abort by user:	No	No
Area Format:	Binary	Binary (see option[B1])
Retries to Host:	5	CPM configuration see manual
Serial 3 Messages:	No	Yes
Print Always:	Yes	Yes
CRC:	No	No
Sequence Number:	No	No
Use "z" Zone messages:	No	No
Update Time to Panels:	No	No
Hours from GMT:	6	N.A.
Termination Character:	0x0d	0x14

Serial 1 example (s = space)

DMP: s33333sA041LOOP4ssssss[0d]

MLR: P01001ss33333sA041LOOP4ssssss[14]

Serial 3 example (s = space)

DMP: s12345 Zg\45\h 20\d 12-25\u 00001"WILLIAM SMITH[0d] MLR: Ps12345 Zg\45\h 20\d 12-25\u 00001"WILLIAM SMITH[14]

4.26 Telenot/Telim (T)

TRRLLLssssAAAAAAsEssZZ [DC4]

Where T = the Telenot format identifier.

RR = the receiver number. L = the line card number. AAAAAA = the account code.

= Spaces.

E = the ASCII code being sent by the panel.

A represents Alarm F represents Fault

H represents Maintenance Restoral

K represents Restore

L represents Maintenance Alarm N represents Emergency Alarms

Form Number.: 7-3005	File Name: SG A8tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

O represents Call

Q represents remote programming R represents Test Transmission

T represents ClosingU represents Opening

ZZ = the zone or user number.

[DC4] = the terminator character.

4.27 VONK (V)

Static Format:

VRRLAA123456789ABCDEFG[DC4]

where

V = Protocol number
RR = Receiver number
L = Line card number
AA = Account code
1-G = Zone 01-16

[DC4] = Hex 14 as terminator

Dynamic Format

1RRLssssss00AAsEssZZ[DC4]

4.28 SURTEC PROTOCOL (Y)

YRRLLLsAAAAAAAAT₁...T_n[DC4]

Y = Surtec protocol identifier RR = Virtual receiver number LLL = Virtual Line number

s = spaces

AAAAAAAA = Account code. T_1 - $T_n = Alarm Information$

Each event is represented by 2 digits. Each digit in the range of 0-9. Event codes range from 01-99. Restore is represented by the event code followed by 09. The maximum number of events in one transmission will be limited to 8 events per message. From example below, 8 2 0 9 will be considered as one event. Thus, maximum of 32 bytes of buffer space will be allocated for the event frame section of the received data.

Form Number.: 7-3005	File Name: SG Antomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.28.1 Surtec examples

1. Loop opening : <u>8 2</u>

YRRLLLsAAAAAAAAs82[DC4]

2. Closing of same loop : <u>8 2 0 9</u>

YRRLLLsAAAAAAAAs8209[DC4]

3. Quick Open/Close of same loop: 828209

YRRLLLsAAAAAAAAs828209[DC4]

4. Opening multiple loops : <u>8 2 1 5 4 5</u>

YRRLLLsAAAAAAAAs821545[DC4]

5. Restore of same : <u>8 2 0 9 1 5 0 9 4 5 0 9</u>

YRRLLLsAAAAAAAAS820915094509[DC4]

4.29 CALLING NAME PROTOCOL (u)

uRRLLLAAAAAAnnnnnnnnnnnnnnnnnnnnnnnnnDC4]

Where: u Calling Name protocol identifier

RR virtual receiver number LLL virtual line number

AAAAAA is the account number (leading spaces or leading zeros if account is less than 6 digits)

nnn... is the calling name (up to 18 ASCII characters, may include spaces or dashes, trailing spaces will be

inserted if calling name or number is less than 18 characters.

[DC4] terminator, 14 Hex

4.30 INTERNATIONAL CALLER ID PROTOCOL (U)

URRLAAAAATTTTTTTTTTTTTTTTTDC4]

Where: U is International caller ID protocol identifier

RR is the receiver number L is the line number

AAAAAA is the account number (leading spaces or leading zeros if account is less than 6 digits)

TTT... is the telephone number (up to 18 digits, may include spaces or dashes, trailing "F" will be inserted if

the telephone number is less than 18 digits.

[DC4] terminator, 14 Hex

4.31 VONK (V)

Form Number.: 7-3005	File Name: SG A0tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Static Format:

VRRLAA123456789ABCDEFG[DC4]

where

V = Protocol number
RR = Receiver number
L = Line card number
AA = Account code
1-G = Zone 01-16

[DC4] = Hex 14 as terminator

Dynamic Format

1RRLssssss00AAsEssZZ[DC4]

4.32 SG Westec Formats Automation Output (W)

4.32.1 Westec Data line type (01: Housekeeping messages) (Modular Format):

WRRLLLGGGMMEIITTTTSSPPCCUAAAADDDRPPPPPPPPPX1FUKK[DC4]

Where, W: Westec Protocol number.

Header

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces.
E : Telephone line number. Always space.

Body

II : Data line type 01. This is the type of data line.

TTTT : Transaction number, spaces.

SS : Dialer Type. (received from start line)

PP : Programmed line account suffix. (Stored in DNIS). CC : Call attempts (may be decimal) made by the dialer,

U : Undefined. Always spaces. AAAA : Account Code, 4 digits

DDDR : Location Code and Rotary Code. Received from the dialer or Stored DDD if the dialer does not send it.

PPPPPPPPP : Temporary phone number.

X : Phone line ID sent by dialer (systems with 2 phone lines)

1 : Talk in digit. 0 = no talk in, 1 = talk in

F : Foreign Account flag. 0 = home account, 1 = foreign account (Location in DNIS must Match to Location ID

to product Home = 0): Unidentified - Space

U :Unidentified - Space
KK : Checksum calculated on all preceding digits from receiver.

[DC4] : Terminator, 14 Hex.

Form Number.: 7-3005	File Name: SG A dtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

E.g.: (s = Space)

W0100101Fsss01ssssFFPPs1s123471444166654494100sKK[DC4]

4.32.1.1 System Dialer type: SS

The start digit of the round will determine the format type of the dialer.

Format Type	System Dialer type	Version
W5000/Modular format	4	C6S
W5000/Modular format	5	C6K
W5000/Modular format	6	W6S
W5000/Modular format	7	W6K
W5000/Modular format	8	C4S
W5000/Modular format	9	C4K
W5000/Modular format	A	W4S
W5000/Modular format	В	W4K
W5000/Modular format	С	W1S
W5000/Modular format	D	C5K
W5000/Modular format	Е	W5S
W5000/Modular format	F	W5K

4.32.2 Westec Signal Protocol Data line type (02: Event messages)

WRRLLLGGGMMEDDXEESDMM...00KK[DC4]

Where, W: Westec Protocol number.

Header

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces.E : Telephone line number. Always space.

Body

DD : Data line type. (02)

X : Data line number. This number will increment as each data line is received.⁰

EE : Event code descriptor

S : Event status

D : Descriptor. Each bit of the descriptor will determine the what the following bytes will be.

MM(variable) : Data message. The number of bytes can be variable depending on the descriptor. See following table .

... : More event messages can be sent by a repeat of "EESDMM".

00 : End record marker

KK : Checksum calculated by receiver for previous digits

[DC4] : Terminator, 14 Hex.

Event codes: There are 256 (00 – FF) possible event codes. Not all of them have been defined.

	\ /1
	EVENT CODE :EE
	00: NUL (END OF LOGICAL LINE)
ı	01: ALL CLEAR

⁰ A data line number of 0 is the kissoff line.

Form Number.: 7-3005	File Name: SG A2tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

02: FIRE 03: EMERGENCY 04: BURGLARY 05: AUX BURGLARY 06: DURESS 07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ******* 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 20: INPUT 21: ******* 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 2C: ******	
04: BURGLARY 05: AUX BURGLARY 06: DURESS 07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ******* 16: ******* 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 1C: NPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 28: ****** 29: ****** 20: AC 2E: LOWBAT 2F: AUTO TEST	02: FIRE
04: BURGLARY 05: AUX BURGLARY 06: DURESS 07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ******* 16: ******* 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 1C: NPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 28: ****** 29: ****** 20: AC 2E: LOWBAT 2F: AUTO TEST	03: EMERGENCY
05: AUX BURGLARY 06: DURESS 07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 20: INPUT 21: ******* 21: ****** 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: PHONE 29: PHONE 29: PHONE 20: AC 2E: LOWBAT 2F: AUTO TEST	
06: DURESS 07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ******* 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******** 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 20: INPUT 21: ******* 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 28: ****** 20: AC 2E: LOWBAT 2F: AUTO TEST	
07: MEDICAL 08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ******* 16: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******** 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 2B: ****** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
08: SPECIAL 1 09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******** 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 20: AC 2E: LOWBAT 2F: AUTO TEST	06: DURESS
09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: INPUT 21: ****** 21: ******* 22: ******** 23: ******** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 2B: ****** 2C: ******* 2D: AC 2E: LOWBAT 2F: AUTO TEST	07: MEDICAL
09: SPECIAL 2 0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: INPUT 21: ****** 21: ******* 22: ******** 23: ******** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 2B: ****** 2C: ******* 2D: AC 2E: LOWBAT 2F: AUTO TEST	08: SPECIAL 1
0A: SPECIAL 3 0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ****** 2C: ****** 2E: LOWBAT 2F: AUTO TEST	
0B: SPECIAL 4 0C: SPECIAL 5 0D: SPECIAL 6 0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ****** 28: ****** 20: AC 2E: LOWBAT 2F: AUTO TEST	
OC: SPECIAL 5 OD: SPECIAL 6 OE: SPECIAL 7 OF: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2E: LOWBAT 2F: AUTO TEST	
OD: SPECIAL 6 OE: SPECIAL 7 OF: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: AC 2E: LOWBAT 2F: AUTO TEST	0B: SPECIAL 4
OD: SPECIAL 6 OE: SPECIAL 7 OF: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 21: ******* 22: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: AC 2E: LOWBAT 2F: AUTO TEST	0C: SPECIAL 5
0E: SPECIAL 7 0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 1F: ******* 20: INPUT 21: ******* 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: AC 2E: LOWBAT 2F: AUTO TEST	0D: SPECIAL 6
0F: SPECIAL 8 10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ****** 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 20: AC 2E: LOWBAT 2F: AUTO TEST	
10: TAMPER 11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ******* 17: ******* 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ****** 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ****** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
11: TEST 12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ****** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
12: AGENT ARRIVAL 13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	11: TEST
13: AGENT EMG 14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ****** 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	12: AGENT ARRIVAL
14: HOLD UP 15: ****** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
15: ***** 16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
16: ****** 17: ****** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
17: ***** 18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ****** 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 20: INPUT 21: ****** 22: ******* 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
18: POWER UP 19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ******* 22: ******* 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ****** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
19: PROGRAMMED 1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ******* 1F: ******* 20: INPUT 21: ****** 22: ****** 23: ******* 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	17: *****
1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ****** 1F: ******* 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	18: POWER UP
1A: UNDEFINED 1B: ******* 1C: CPU TRB 1D: SYSTEM TRB 1E: ****** 1F: ******* 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	19: PROGRAMMED
1B: ****** 1C: CPU TRB 1D: SYSTEM TRB 1E: ****** 1F: ****** 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
1C: CPU TRB 1D: SYSTEM TRB 1E: ****** 1F: ****** 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
1D: SYSTEM TRB 1E: ****** 1F: ****** 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
1E: ****** 1F: ****** 20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
1F: ****** 20: INPUT 21: ****** 22: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
20: INPUT 21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	1F: *****
21: ****** 22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	20: INPUT
22: ****** 23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
23: ****** 24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
24: SW TRB 0 day) 25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
25: TROUBLE 26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
26: DISPLAY 27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	24: SW TRB 0 day)
27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	25: TROUBLE
27: KEYBOARD 28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	26: DISPLAY
28: PHONE 29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
29: BELL 2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
2A: ***** 2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
2B: ***** 2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
2C: ***** 2D: AC 2E: LOWBAT 2F: AUTO TEST	
2D: AC 2E: LOWBAT 2F: AUTO TEST	2B: ****
2D: AC 2E: LOWBAT 2F: AUTO TEST	2C: ****
2E: LOWBAT 2F: AUTO TEST	
2F: AUTO TEST	
30: ****	
	30: ****

Event status: S

Event Status: Definition
0: CLEAR TROUBLE
1: ARMED (CLOSE) – transition to armed/ may include user #
2: ARMED BYPASS – transition to armed w/perimeter zones out (may be Force Arm, or Manual shunt
while armed, may include user #)
3: ACTIVE – armed and tripped
4: CONFIRMED – active and not aborted for programmed time period

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

5: REPORTED ACTIVE – still active, but previously reported / may include user #
6: RE-SET – manually put out of alarm to armed state/ may include #
7: AUTO – RESET – timeout of ringing alarm to armed /may include user id
8: DISARM (OPEN) / may include user id
9: TROUBLE

Descriptor Digit: D

	Bit	Definition
Bit 0		Area number present
Bit 1		User I.D. present
Bit 2		Zone information
Bit 3		Text present (m.s.
		bit)

Data message: MM(variable number of bytes)

The message type is dependent on what bit is set on the descriptor digit

Message	Digits
Area number present	XX (00-FF)
User I.D. present	XX (00-FF)
Zone map length	XX (00 – FF) even
Zone map	Xn (00 – FF)
	Variable
Text length	XX (00 – FF)
Text present	Xn variable

If more events messages are required on the round the "EESDMM..." bytes can repeat to signify the other event messages. The end of record marker (OO) will end the round.

Zone Map

The digit and number of digits received determine the zones used. The digits received is converted to binary digits and each set digit represent the zone. The LSB is the lower zone. **Note:** In the raw data, the zone information is "byte swapped" meaning that 5-8 is received first, 1-4 is received second and so on.

For example: Burglary alarm on zones 1 - 10 \rightarrow 02044404FF300000XX

02: alarm round04: burglary

4: confirmed: active but not aborted 4: (0100) zone mapping required

04: four nibbles to follow (only even values are allowed)ⁱ

F: Zone 4, 3, 2, 1 F: Zone 8, 7, 6, 5 3: Zone 12, 11, 10, 9 0: Zone 16, 15, 14, 13

00: two zero digits always precede checksum

XX: checksum

Note: Multiple alarms can be sent with all their corresponding bits set. Multiple events can be sent in another round with the identifier 02.

Eg. Reporting Zone 90 Emergency Reset User 0

ⁱ Note zone numbers are sent in "lowest order" first

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.32.3 Westec Signal Protocol Data line type (03: status messages)

WRRLLLGGGMMEDDXHHHHSSM...SSM...KK[DC4]

Where, W: Westec Protocol number.

Header

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces.E : Telephone line number. Always space.

Body

DD : Data line type (03)

X : Data line number. This number will increment as each data line is received.

HHHHH : Hrs. since last call, always spaces. SS : Status map length. (00 – FF)

M...(variable) : Status map (variable)

SS : Bypass zone length. (00 - FF)M...(variable) : Bypass zone map (variable)

KK : Checksum calculated on all preceding digits

DC4] : Terminator, 14 Hex.

Note: System status messages is simply a pass through of the system status bytes sent by the dialer.

Note: Needs to be verified by Westec.

E.g.: s : space.

W2345601Csss031ssssSSM...SSM...KK[DC4]

4.32.4 Westec Signal Protocol Data line type (00: End of transaction message)

A data line type of 00 will signify the end of the transaction.

WRRLLLGGGMMEDDCKK[DC4]

Where, W: Westec Protocol number.

<u>Header</u>

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces. E : Telephone line number. Always space.

Body

DD : Data line type

C : Condition flag. (See Note)

KK : Checksum calculated on all preceding digits

s : space

[DC4] : Terminator, 14 Hex.

Form Number.: 7-3005	File Name: SG A5 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Note: Anything other than 0 in the condition flag indicates an incomplete call or any other type of improper ending. A talk in will occur before this line is sent.

Eg.

W2345601Csss000KK[DC4]

4.32.5 Westec Signal Protocol Data line type (44: audio wavefile handle) (FUTURE):

WRRLLLGGGMMEIIssssssssssaaaadddrx[HHH...]KK[DC4]

Where, W: Westec Protocol number.

Header

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces.E : Telephone line number. Always space.

Body

II : Data line type (44)

s : Spaces

AAAA : Account Code, 4 digits.

DDDR : Location Code and Rotary Code. As received from the dialer or spaces if the dialer does not send it.

X : Data line number. This number will increment as each data line is received.

[HHH...] : NFS must mount full pathname for wave file. Up to 63 characters.

[DC4] : Terminator, 14 Hex.

KK : Checksum calculated on all preceding digits

Example of Network File System (NFS) pathname is hosts: /usr/sg/audio/wave/xxxxxxxxx.wav.

Eg.

W2345601Csss44sssssssssssss123471403[mlr2000:/usr/sg/audio/wave/xxxxxxxxx.wav]KK[DC4]

4.32.6 Westec Signal Protocol Data line type (40: Old Dialer type):

Data line type 40 has a different structure and decoding method than the older data line types.

$\frac{WRRLLLGGGMMEDDTTTTSSPPCCXAAAADDDRNNNNNNNNNEEEEEEEBBBBQQHHZZZZZZTTTTTTK}{K[DC4]}$

Where, W: Westec Protocol number.

<u>Header</u>

RR : Receiver number. (DNIS) LLL : Line number. (DNIS)

GGG : Cage ID is receiver id. First Two bytes are shelf ID in Hex, last byte is Slot ID in Hex

MM : Programming Checksum, Always spaces.E : Telephone line number. Always space.

Body

Form Number.: 7-3005	File Name: SG A6 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

DD : Data line type (40)

TTTT : Transaction number, spaces.

SS : System dialer type

PP : Programmed line suffix. From DNIS Table

CC : Call attempts(decimal)

X : Data row number. This number will increment as each data row is received (0 is end of Message).

AAAA : Account Code, 4 digits

DDDR : Location id and rotary ID transmitted of if not from DDD comes from DNIS table

NNNNNNNNN: Temporary phone number.

EEEEEEEEE : Alarm Bits
BBBB : Status Bits
QQ : User id

HH : Action id codes

ZZZZZZ : Zone alarm status (24 bits) Each zone is represented by a bit.TTTTTT : Zone trouble status (24 bits). Each zone is represented by a bit.

KK : Checksum calculated on all preceding digits

[DC4] : Terminator, 14 Hex.

Ex.

W0100101Csss40sssSSss011567871404166650283EEEEEEEBBBBQQHHZZZZZZTTTTTTKK[DC4]

4.32.6.1 System Dialer type: SS

The start digit of the round will determine the format type of the dialer.

Format Type	System Dialer type	Version
700 Not Supported	1	700 Not Supported
None	7	C2K
W900	С	970
W1000/W2000/W3000	2	W1C
W1000/W2000/W3000	3	W3C
W1000/W2000/W3000	7	W2C
W1000/W2000/W3000	A	W1K
W1000/W2000/W3000	В	W3K
W1000/W2000/W3000	F	W2K+
W800	E	None
Old 2000	9	TEMP 2K
Old 2000	D	W2K

Data Row number: X

DATA ROW NUMBER = 0

Every contact will end it's communication with a data row number = 0. Depending upon the dialer type, this can indicate a trouble condition.

If the system type is 01 - 0F (hex), the following codes apply.

If the data row number is 0, the Alarm bits are redefined as follows:

X Trouble indicator

0 = NORMAL ENDING 1-F = ABNORMAL ENDING

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

If any bit 1-4 is set, then the next 14 characters are the raw data sent by the dialer which for some reason cannot be decoded. It may be possible for a person to decode them by sight.

4.32.6.2 Alarm events: EEEEEEEE

Bit	Alarm condition
1	ALL CLEAR
2	Fire 1
3	Fire 2
4	Fire 3
5	CPU trouble
6	Burglary
7	Aux. Burg
8	Burglary Trouble
9	Emergency
10	AC Restore
11	Medical
12	*NOT USED*
13	Duress
14	Power up
15	Test
16	Special 1
17	Special 2
18	Special 3
19	Armed
20	Unarmed
21	Force armed
22	Agent emergency
23	Agent reset
24	Agent Arrival
25	Auto test
26	Low battery
27	AC off
28	Tamper 1
29 Tamper 2	
30	Trouble system
31	Trouble switch
32	Aux. Alarm

The all clear bit will be set when:

format1: all the (new AND old) alarm AND zone bits are 0

format2: all the (new AND old) alarm AND trouble AND zone bits are 0

format3: all the bits are 1 (after performing the encryption)

format5: all the (new AND old) alarm AND trouble AND zone bits are 0

Status condition

Status Condition: BBBB

Bit

_			
	Form Number.: 7-3005	File Name: SG A8tomation Output	Revision/Date: 01/May 3, 2005
	Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

1	Interior A	
2	Interior B	
3	Set	
4	Night	
5	A/C off	
6	Force set	
7	Selects code	
8	Aux. burg set	
9	Foreign Account(important)	
10 - 16	Not defined	

User ID: QQ

User ID: QQ	User condition
01 - 10 (hex)	User id 1 – 16
F1	Input 1
F2	Input 2
F3	Input 3
F4	Input 4
FE	Quick code
FF	System

Action ID codes: HH

НН	Action Id codes
00	Normal
01	System A on
02	System A off
03	System B on
04	System B off
05	Interior A on
06	Interior A off
07	Interior B on
08	Interior B off
09	System A force
0A	System B force
0B	Door strike
0C	Special on
0D	Special off
0E	Programming on
0F	Duress
10	Programming off

Form Number.: 7-3005	File Name: SG A9tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

01: Housekeeping line

WRRLLLGGGMMEIITTTTSSPPCCUAAAADDDRPPPPPPPPPPXIFUKK[DC4]

Ex. W0100101Fsss01ssssFFPPs1s123471444166654494100sKK[DC4]

02:Event messages

WRRLLLGGGMMEDDXEESDMM...00KK[DC4]

Eg. Reporting Zone 90 Emergency Reset User 0

03:status messages

WRRLLLGGGMMEDDXHHHHSSM...SSM...KK[DC4]

Ex.W2345601Csss031ssssSSM...SSM...KK[DC4]

00:End of transaction message

WRRLLLGGGMMEDDCKK[DC4]

Eg. W2345601Csss000KK[DC4]

40:Old dialer type

WRRLLLGGGMMEDDTTTTSSPPCCXAAAADDDRNNNNNNNNNNEEEEEEEBBB BQQHHZZZZZTTTTTTKK[DC4]

 $Ex.\ W0100101Csss40ssssSsss011567871404166650283EEEEEEBBBBQQHHZZZZZZTTTTTTKK[DC4]$

Form Number.: 7-3005	File Name: SG A0 tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

4.33 SIM Number Protocol (s)

sDDDDDAAAAAAAAASSSSSSSSSSSSSSSSS[DC4]

Where, s : Protocol number.

DDDDD : DNIS digits. 5 digits.

AAAAAAAAA: Account code. If Account code is less than 10 digits, leading spaces will be added. SSS... : SIM number. 21 digits. If less than 21 digits, leading zero's will be added.

[DC4] : Terminator, 14 Hex.

4.34 Command ACK/NACK Packets (0x06, 0x15)

SG-CPM3 v1.70 and higher and SG-System II support <u>Automation Command packets</u>, in response the receiver will reply with an ACK or NACK.

Signal	Value	Condition
ACK	06H	Receiver processed the command successfully
NAK	15H	Receiver could not process the command successfully

The receiver will then wait a minimum of 500ms before sending the next Alarm or Heartbeat packet.

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

5.0 RRLLL to DNIS

On the MLR2000 and System III receivers, the RRLLL field can be configured per line as either Virtual Receiver Line Numbers or Routed DNIS:

5.1 Virtual Receiver Line Numbers

RRL, RRLL, or RRLLL (with LLL in decimal)

5.2 Routed DNIS

On the MLR2000, RRLLL field can be overwritten by the DNIS as provided by incoming line as an option on the line cards. The DNIS is routed directly from the digits supplied by the incoming line, only the right 5 digits are routed if more than 5 digits DNIS are received, a maximum of 10 digits can be routed.

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

6.0 Detailed Description of Com Outputs

6.1 SG outputs (TCP/IP and RS232)

6.1.1 RS-232 Configuration

The serial ports are RS-232 communications ports that are used to send alarm events to a computer running automation software. The user can configure the port settings

.

Baud Rate: 1200, 2400, 4800, 9600, 19200 and 38400.

Data Bits: 7, 8 or 9

Parity: No Parity, Odd Parity or Even Parity.

Stop Bits: 2

NOTE: If 7 data bits are configured, the data will be limited to ASCII.

6.2 TCP/IP Sockets and Ports

TCP/IP ports are available only on the System II, System III and MLR2000 receivers. Each CPM has a user selectable IP address (which is applied on the next reboot) and Port base address. By default the CPM2000 will use IP address 10.0.7.100 on the primary and 10.0.7.101 on the secondary. The default the CPM3 is also 10.0.7.100.

Base Port #	Port Name
1025	SG-Automation Port
1026	UCS-Automation Port (MLR2000 only)

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

6.3 TCP/IP Connection Description

The Automation "Client" attaches a socket to the CPM "server" as per the following diagram after Stevens "Unix Network Programming" Prentice Hall 1990 section 6.2.

Figure 1 Socket system calls for connection-oriented protocol

6.4 Automation Responses

When the CPM sends an alarm to the automation, it checks for 3 types of responses:

Signal	Value	Condition
ACK	06H	automation got the event successfully
NAK	15H	automation got the message but data was invalid
No response		Automation absent, not connected

If a value is sent by the automation that is not known by the receiver (for example a corrupted ACK), it will be ignored by the receiver and the previous alarm will be resent.

An ACK tells the CPM the automation got the event successfully. A NAK tells the CPM the automation got the message but didn't understand it. The CPM will attempt to send the message 20 times. If after 20 attempts it continually got NAK from the automation, the CPM will send a communication error message to the printer, and then begin attempting to send the next event in the buffer to the automation. Any other response from the automation, including no response will cause the CPM to attempt to send the message again, up to 4 attempts. If after 4 attempts the CPM got no response or an unknown response, it will generate an output failure.

6.4.1 Automation Command Packets

Form Number.: 7-3005	File Name: SG Adtomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

SG-CPM3 v1.70 and higher supports the ability to update the time and date from the automation via the TCP/IP socket only. The Automation Command Packets may be sent only in response to any packet sent by the receiver. The command is sent in the following structure to the CPM3.

Signal	Command	Length	Date	Time	Description
ACK + COMMAND	17	00~0B	07 D5 05 05	00 0E 1F 00	ACK the previous alarm and
					set the time & date to May 5,
					2005 2:31:00pm

(note the above values are hex bytes)

The **Set Date/Time** command sets the current date and time on the CPM3 to the date and time setting. This in turn also has the effect of updating the date and time on all of the line cards. The Date and Time fields are each 4 byte integer values, which are described below. An ACK is returned if the requested data and time were successfully set; NAK is returned if an error occurred (i.e. the values sent were an invalid data or time representation) See also the Receiver Command ACK/NACK packets.

	Field	Bits
Date	Year (A.D.)	31-16
	Month (1-12)	15-8
	Day (1-31)	7-0
Time	Hour (0-23)	31-16
	Minute (0-59)	15-8
	Second (0-59)	7-0

6.4.2 Automation Absent Condition

When the automation is not responding to the output transmissions, the CPM will generate a trouble. When an output trouble occurs, the CPM will continue to attempt to send a signal to the automation until it gets a response. The signal that is used and the timing of the signal are dependent on whether the heartbeat signal is enabled or not.

The CPM will use the heartbeat signal to poll the output for a response. It will make 4 attempts, then wait a programmable heartbeat interval of time before making another 4 attempts. The typical heartbeat interval is 10 seconds.

Supervisory Heartbeat Signal Protocol (1):

1RR000ssssssssss@ssss[DC4]

RR : Receiver number (Real programmed number, never virtual).

S : Space Character.

© : Supervisory Signal.

[DC4] : Terminator, 14 Hex.

This signal is used to supervise the communication between the receiver and the automation. Once one acknowledgement of this signal, with an [ACK] is sent by the automation, the link shall be considered restored.

If a computer/automation failure should occur, the CPM will switch to manual mode, meaning manual acknowledgements for each signal. When the receiver buffer(s) become full, the line cards will stop answering the calls.

6.5 Signals Data Flow And Timings

The Sur-Gard receiver requires an acknowledgement signal [ACK] (Hex 06) from the automation software within 4 seconds for each message sent. Failure to receive the [ACK] will result in the re-transmission of the same signal three times before giving up. If the receiver receives a [NAK] (hex 15), the Receiver will re-send the signal 20 times before giving up and process the

Form Number.: 7-3005	File Name: SG A5tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	tment: Engineering Division: Embedded Software	

next queued signal. In case of communication failure with the automation, the Sur-Gard receiver can store up to 255 messages per line card in its internal memory. The communication is resumed when the first ACK is received on the heartbeat.

Data Transmission			
CPM2	Automation		
Heartbeat	-		
	←	[ACK] 06H	
Message 1 (attempt 1)	-		
Wait up to 4 seconds			
Message 1 (attempt 2)			
	←	[ACK] 06H	
Message 2 (attempt 1)	-		
	—	[NAK] 15H	
Message 2 (attempt 2)			
	•	[NAK] 15H	
Message 2 (attempt 3)	-		
	—	[NAK] 15H	
Message 2 (attempt)	-		
	•	[NAK] 15H	
Message 2 (attempt 20)	-		
	←	[NAK] 15H	

Form Number.: 7-3005	File Name: SG A6tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	epartment: Engineering Division: Embedded Software	

Data Transmission				
CPM2000/CPM3		Automation		
Heartbeat	-			
	←	[ACK] 06H		
LC1-Message 1 (attempt 1)				
Wait up to 4 seconds				
	•	[ACK] 06H		
LC2-Message 1 (attempt 1)				
	•	[ACK] 06H		
LCX-Message 1 (attempt 1)				
	4	[ACK] 06H		
LC1-Message 2 (attempt 1)				
	4	[NAK] 15H		
LC2-Message 2 (attempt 1)				
	•	[ACK] 06H		
LCX-Message 2 (attempt 1)				
	•	[ACK] 06H		
LC1-Message 2 (attempt 2)				
	←	[NAK] 15H		
LC2-Message 3 (attempt 1)				
	•	[ACK] 06H		
LCX-Message x (attempt 1)	-			
	•	[ACK] 06H		
LC1-Message 2 (attempt 20)	—			
	4	[NAK] 15H		

Form Number.: 7-3005	File Name: SG Automation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler

Data Transmission				
CPM2000/CPM3/CPM2		Automation		
Message 3 (attempt 1)				
Wait 4 seconds		No response or anything else than 06H/15H		
Message 3 (attempt 2)	-			
Wait 4 seconds		No response or anything else than 06H/15H		
Message 3 (attempt 3)				
Wait 4 seconds		No response or anything else than 06H/15H		
Message 3 (attempt 4)	-			
Wait 4 seconds		No response or anything else than 06H/15H		
CPM switch to Manual Mode.				
Heartbeat				
Wait 10 or 30 seconds		No response or anything else than 06H/15H		
Heartbeat	—			
	4	[ACK]		
Message 4 (attempt 1)	—			
	—	[ACK]		

Form Number.: 7-3005	File Name: SG A 8tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	partment: Engineering Division: Embedded Software	

7.0 Document Revision History

Date	Revision	Author	Changes	
November 23,2000	Original	Stephan Frenette		
August 29,2003	V1.40 R D	Stephan Frenette	Added Surtec Protocol	
May 05,2005	R141	Tim Lapsley	Updated sections 1.x, 2.x, 3.x. Added ADT pulse	
			extended protocol, Added Automation Command Packet	
Mar. 12, 2005	D142	Tim I analas	(Time/Date Update) and Responses.	
May 12, 2005	R142	Tim Lapsley	Updated Internal Event Section	
May 17, 2005	R143	Rey Sacuevo	Updated Modem/SIA automation for 6 – 10 digits.	
June 10, 2005	R144	Stephan Frenette	Added Robofon, Outel, Telim/Telenot, CESA, Vonk, Stratel	
June 16, 2005	R145	Rey Sacuevo	Updated the Data Flow (Transmission) Table to help	
			clarify CPM to Automation flow.	
July 26, 2005	R146	Rey Sacuevo	Updated the internal status message of online timeout from "YB" to "YS".	
Sep 12, 2005	R147	James Li	Added PSU inter-connect cable internal trouble message.	
Sept 22,2005	R148	Tim Lapsley	Updated Linecard (DRL2E,DRL3,DRL2000) audio	
•			internal messages	
Oct 26,2005	R149	James Li	Add status messages for CPM3 taking Over Polling,	
			Switching to Manual mode, Switching to Normal mode	
			and Switching to Standby mode.	
February 14, 2006	R150	Tim Lapsley	Updated Compatibility matrix for System II and internal	
			alarms section for System II	
March 02,2006	R151	Tim Lapsley	Added DRLx Coldboot printer Internal Status messages.	
March 20,2006	R152	Tim Lapsley	Updated Comments for DRL Internal Status messages.	
June 5, 2006	R153	Rey Sacuevo	Added SIM number protocol	
July 31, 2006	R154	Tim Lapsley	Added Scantronics 8RRLLL descriptions. Updated	
			SG/DMP Additional Information.	
Nov 28,2006	R155	Tim Lapsley	Added CPM3 PSC internal messages.	
Nov 29,2006	R156	Tim Lapsley	Added SIM Number to protocol list, corrected Secondary	
			CPM3 Failure internal event.	
Jan 22, 2007	R157	Omar Edwards	Added description and example of CPM3 internal	
			generated status printer messages, with SIA automation	
			output.	
Jan 24, 2007	R158	James Li	Added 3 CPM3 internal messages, "Reset SG-Fallback",	
			"Option Change" and "Automation Time & Date Update".	

Form Number.: 7-3005	File Name: SG A0tomation Output	Revision/Date: 01/May 3, 2005
Department: Engineering	Division: Embedded Software	Form Template Owner: Jeff Cougler