

Communication Specification and Data Format for XT-2000-G-X001

Revision 1.0-A

Supports Firmware Revision X001-1111G2

Document Update: initial release

Device TCP/UDP Format for Periodic Location and Alert Messages

All periodic reporting and alert messages are TCP/UDP based.

α			
Sv	m	to	v
177		La	Λ.

\$\$<UID>,<EV#>,<D>,<T>,<LT>,<LN>,<AL>,<SP>,<AC>,<DC>,<RP>,<HD>,<SV>,<HP>,<MI>,<MG>,<BV>,<CQ>,<GS>,<GT>,<FL>[,<SEQ >]##

Event Number:

4001: Periodic location reporting with ignition ON

4002: Periodic location reporting with ignition OFF

6001: Direction change alert

6002: Speed threshold alert

6003: RPM threshold alert

6005: Mileage threshold alert is exceeded

6006: Acceleration alert

6007: Deceleration alert

6008: Battery threshold alert

6012: Ignition OFF alert

6016: Idle Time threshold alert

6017: Towing Start alert

6018: Towing Stop alert

6030: Movement Start alert

6031: Movement Stop alert

6032: Park Time threshold alert

Syntax:

\$\$<UID>,<EV#>,<D>,<T>,<LT>,<LN>,<AL>,<SP>,<AC>,<DC>,<RP>,<HD>,<SV>,<HP>,<MI>,<MG>,<BV>,<CQ>,<GS>,<FL>,<GT>[,<SE Q>]##

Event Number: 6011: Ignition ON alert

Syntax:

\$\$<UID>,<EV#>,<D>,<T>,<LT>,<LN>,<AL>,<SP>,<AC>,<DC>,<RP>,<HD>,<SV>,<HP>,<MI>,<MG>,<BV>,<CQ>,<GS>,<XY>,<GT>,<FL> [,<SEQ>]##

Event Number: 6004: Geofence crossing alert

Syntax: \$\$<UID>,<EV#>,<D>,<T>,<LT>,<LN>,<AL>,<SP>,<AC>,<DC>,<RP>,<HD>,<SV>,<HP>,

<MI>,<MG>,<BV>,<CO>,<GS>,<VN>,<FWM>,<FWO>,<PF>,<GT>,<FL>[,<SEO>]##

Event Number:

4006: Periodic location reporting while device powered (heartbeat)

6015: Alert message on Power up/Reset and GPS lock

6053: Alert message on VIN and GPS lock

Syntax:

Event Number: 6036: Speed Band Duration alert

Syntax: \$\$<UID>,6045,<D>,<T>,<LT>,<LN>,<AL>, <SV>,<HP>,<GS>,<GT>,<MilStatus>,<DTC Count>,<DTC_Code_1> ...

<DTC Code n>[,<SEO>]##

Format DTC_Code_x = ASCII (e.g. P0110)

Event Number: 6045: Diagnostic Trouble Code List Change Alert

Syntax: \$\$<UID>,4050,<GSM>,<GPR>,<PDP>,<HOFF>,<HON>,<PU>,<R>,<%GPS>,<%GPSQ>,<%GSM>,

<%GPR>,<%PDP>,<LV>,<HV>,<CX>,<DBO>,<ABI>,<DBI>,<SO>,<SI>,<SS>[,<SEQ>]##

Event Number: 4050: Diagnostic Data (Reference 7050 command for field definitions)

Syntax: \$\$<UID>,<4010>##

Event Number: 4010 PDP Timeout Refresh Heartbeat

Syntax Field Definition:

<UID>: Unit ID – 15 digits IMEI

<EV#>: Four digit event code that triggered the message

<D>: UTC Date of trigger (10 characters – YYYY/MM/DD)

<T>: UTC Time of trigger (8 characters – HH:MM:SS)

<LT>: Latitude (signed floating point number with 5 digits after decimal point)

<LN>: Longitude (signed floating point number with 5 digits after decimal point)

<AL>: Altitude (meters)

<SP>: Speed (mph) read from OBD

<AC>: Acceleration

<DC>: Deceleration

<RP> RPM read from OBD

<HD>: Heading (degrees)

<SV>: Number of satellites used for position fix

<HP>: HDOP (GPS accuracy figure of merit)

<MI>: Miles driven since last mileage threshold alert was sent. If disabled, this value will remain at zero

<MG>: Average fuel consumption in Miles/Gallon

<BV>: Battery voltage

<CQ>: GSM receive signal strength

<GS>: GPS status where 0=not locked, 1=locked, 2= no com and 3=GPS OFF power saving mode

<GT>: GPS Lost Lock Time, 5 digit resolution in minutes, 65535 max value

<FL>: Fuel Level

<XY> X=Geofence ID number and Y=1 is outside of fence violation and Y=2 is inside the fence violation

<FWM>: Main Firmware version

<FWO>: OBD Firmware version

<PF>: Profile Configuration is up to 7 alphanumeric characters. <FacDflt> and <Unknown> are unavailable

<VN>: Vehicle Identification Number

<SB>: Speed Band in which alert occurred

<SD>: Speed Band Duration: Time in seconds in band (65535 max value)

<Milstatus>: Malfunction Indicator Lamp, also known as the Check Engine light

<SEQ>: If UDPwAck mode is selected, SEQ is a 3 digit decimal sequence number from 0 to 255 which increments on each successful UDP with Ack response from server. Field is always at end of string (prior to ##) for UDPwAck and is omitted for TCP and UDP (w/o Ack) modes.

Server Response UDP ACK (TU=3):

Description:

Server response message format when in UDPwAck mode for acknowledging receipt of reporting periodic location and alert messages. No response is used for TCP and UDP (w/o Ack) modes.

Syntax: +XT:UDP_ACK,<EV#>,<SEQ>##

Event Number: Applicable to 4xxx, 6xxx events or 7001 command responses when in UDPwAck mode

Syntax Field Definition:

<EV#>: Echo of 4 digit event code contained in received msg <SEQ>: Echo of sequence number contained in received msg.

Server UDP Commands (TU=4):

Description:

Server command format when in UDP with command (UPDC) mode. Not available for 1001, 1002, 1004, 1006, 1008, 1010,1011,1012,1013,1014

Syntax: +XT:<UID>,<*CMD*>,<*field1*>...<*fieldn*>##

Command Number: Applicable to 1003, 1005, 1007 and 3xxx, 5xxx or 7xxx commands when in UDPC mode

Syntax Field Definition:

<CMD>: 4 digit CMD code same as in SMS Command (ie:3001)

<fieldn>: Fields associated with particular CMD as defined in the SMS Commands

Server Configuration Commands/Unit Response

- Command: "+XT:1001,<PP>,<IP>,<TU>[,<PR>[,<PDPT>]]"- Sets Port, IP address and TCP or UDP
 - Response (via SMS): \$\$<UID>,<1001>,<PP>,<IP>,<TU>,<PR>,<PDPT>##
 - <PP> is a numeric port number between 0 and 65,535
 - <IP> is an IP address in the form YYY.YYY.YYY.YYY or a DNS name
 - <TU> is TCP or UDP protocol: <TU>=1 TCP, <TU>=2 UDP, <TU>=3 UDPwAck, <TU>=4 UDPC
 - <PR> is de-activate PDP on call counter and activate on next call event, > 1, 1 increments, 0 = disable, 40 max
 - <PDPT> is the PDP timeout in minutes, >= 30 minute, 1 minute increments, 0 = disable, 43200 max
 - UDPwAck mode is described in Appendix 1
 - UDPC is the same as UDP (w/o Ack) except allows server commands sent via UDP (SMS cmd still supported).
 - In UDPC mode the server must use the last known IP and port from the device based on most recently received message.
 - If UDPC is selected <PR> should be set to 0
 - UDPC mode not available for GSM type A devices (see 1007)

• Command: "+XT:1002, <USN>, <PWD>, <NAME>"- Sets APN, username and password

- o **Response (via SMS):** \$\$<UID>,<1002>,<USN>,<PWD>,<NAME>##
 - <USN> is APN user name, blank if not applicable
 - <PWD> is APN password, blank if not applicable
 - <NAME> is APN name

• Command: "+XT:1003"- Query network settings

o Response (via SMS, UDPC):

\$\$<UID>,<1003>,<PP>,<IP>,<USN>,<PWD>,<NAME>,<SM>,<TU>,<DCE>,<DCT>,<PR>,<PDPT>##

<SM> is server SMS number

Command: "+XT:1004,<DIR>,<FUSN>,<FPWD>,<FIP>[,<RTRY>]"- Sets FTP directory and login credentials for DOTA

- Response (via SMS): \$\$<UID>,<1004>,<DIR>,<FUSN>,<FPWD>,<FIP>[,<RTRY>]##
 - <DIR> is the subdirectory under which the DOTA files are stored
 - <FUSN> is the username used for login into the FTP
 - <FPWD> is the password used for login into the FTP
 - <FIP> is an IP address in the form YYY.YYY.YYY.YYY or a DNS name
 - <RTRY> number of times device will retry to DOTA from the FTP; ≥ 0 counts, 1 count increments, 0 = infinite retries, 10 max
 - The port number is assumed to be 21

• Command: "+XT:1005"- Query FTP settings

Response (via SMS, UPDC): \$\$<UID>,<1005>,<DIR>,<FUSN>,<FPWD>,<FIP>,<RTRY>##

• Command: "+XT:1006,<bb>, <filename>"- Update firmware

- o **Response- Confirm command (via SMS)**: \$\$<UID>,<1006>, <msg#>,<bb>,<filename> ##
 - <msg#> = 1 for initial request confirmation
 - <bb> signifies what to update: <bb> = 1 for Main FW, <bb> = 2 for OBD FW
 - <filename> is firmware file name (do not include the extension)
 - Do not download older firmware into newer devices
 - 1000, 3000 and 5000 series settings may be reset to default (reference release notes for download compatibility)
- Response- Confirm new version of FW after update (via SMS): \$\$<UID>,<1006>,<msg#>,<FWM>,<FWO>,<PF>##
 - Where $\langle msg\# \rangle = 2$ for update completion
 - <FWM> is Main Firmware Version
 - <FWO> is OBD Firmware Version

• Command: "+XT:1007"- Query device firmware revisions

- o Response (via SMS, UDPC): \$\$<UID>,1007,<FWM>,<FWO>,<PF>,<GV>##
 - <PF> is Profile configuration

- <GV> is a two digit parameter representing the GSM and GPS type respectively
- Command: "+XT:1008, <SM>"- Sets SMS Number
 - o **Response (via SMS):** \$\$<UID>,<1008>,<SM>##
 - <SM> is server SMS number
- Command:"+XT:1010,<PP>,<IP>,<USN>,<PWD>,<NAME>,<SM>,<TU>,<DCE>,<DCT>[,<PR>[,<PDPT>]"- Sets Port, IP address, Username, Password, APN, SMS number, Protocol and DNS interval
 - o Response (via SMS):

\$\$<UID>,<1010>,<PP>,<IP>,USN>,<PWD>,<NAME>,<SM>,<TU>,<DCE>,<DCT>,<PR>,<PDPT>##

- Command: "+XT:1011,<PR>"- Sets PDP Refresh on call counter
 - o **Response (via SMS):** \$\$<UID>,1011,<PR>##
 - $\langle PR \rangle$ is de-activate PDP on call counter and activate on next call event, ≥ 1 , 1 increments, 0 = disable, 40 max
 - If UDPC is selected, PR must be disabled
- Command:"+XT:1012,<PDPT>"- Sets PDP Refresh timeout.
 - o **Response (via SMS):** \$\$<UID>,<1012>,<PDPT>##
 - <PDPT> is the PDP timeout in minutes, >= 30 minute, 1 minute increments, 0 = disable, 43200 max
 - *If UDPC is selected, the PDPT is disabled.*
 - Device will send a 4010 message every time the PDP gets refreshed based on the PDPT
- Command:"+XT:1013,<DCE>,<DCT>"- Sets DNS caching and interval
 - o **Response (via SMS):** \$\$<UID>,<1012>,<DCE>,<DCT>##
 - <DCE> is DNS cache enable/disable. 0=DNS cache disabled. 1=DNS cache enabled
 - <DCT> is DNS caching TTL in seconds. 0= Default (1hr), >1 sec, 999999 max

Server Interval/Threshold Commands/Unit Response

- Command: "+XT:3001, <ONI>, <ONA>"- Sets Ignition ON reporting interval and alert
 - O Response (via SMS, UDPC): \$\$<UID>,3001,<ONI>,<ONA>##
 - <ONI> is periodic Ignition On interval in minutes: ≥ 0.5 min, 0.5 min increments, 0 = disable, 43200 max
 - <ONA> is Ignition On alert enable/disable: 0 = disable alert message, 1 = enable alert message
 - EV# 4001 is squelched if idle (Ref: 3013) is enabled and detected
 - Periodic reporting event message for Ignition ON is EV# 4001.
 - Alert message for Ignition ON is **EV# 6011**.
- Command: "+XT:3002, <OFI>,<OFA>"- Sets Ignition OFF reporting interval and alert
 - Response (via SMS, UDPC): \$\$<UID>,3002,<OFI>,<OFA>##
 - <OFI> is periodic Ignition Off interval in minutes: ≥ 10 min, 5 min increments, 0 = disable, 43200 max
 - <OFA> is Ignition Off alert enable/disable: 0 = disable alert message, 1 = enable alert message
 - Periodic reporting event message for Ignition OFF is EV# 4002.
 - Alert message for Ignition OFF is **EV# 6012**.
- Command: "+XT:3003.<DCT>"- Sets Direction Change threshold
 - o **Response (via SMS, UDPC):** \$\$<UID>,<3003>,<DCT>##
 - Where $\langle DCT \rangle$ is in change threshold in degrees: ≥ 10 degrees, 5 degree increments, 0 = disable, 180 max
 - Alert message when direction change exceeds threshold is **EV# 6001**
- Command: "+XT:3004,<SPT>"- Sets Speed threshold
 - o **Response (via SMS, UDPC):** \$\$<UID>,<3004>,< SPT >##
 - $\langle SPT \rangle$ is in mph: ≥ 20 mph, 5 mph increments, 0 = disable, 150 max
 - When speed is above threshold for 15 seconds. The event is reset when speed is 15 mph below the threshold.
 - Alert message when speed exceeds threshold is **EV# 6002**
- Command: "+XT:3005,<RPT>"- Sets RPM threshold

- Response (via SMS, UDPC): \$\$<UID>,<3005>,<RPT>##
 - $\langle RPT \rangle$ is in rpm: ≥ 100 rpm, 1rpm increments, 0 = disable, 20000 max
 - The event is reset when RPM is 500 below the threshold.
 - Alert message when RPM exceeds threshold is EV# 6003

Command: "+XT:3006,<MT>"- Sets Mileage threshold

- o **Response (via SMS, UDPC):** \$\$<UID>,<3006>,<MT>##
 - <MT> is miles > 10 miles, 5 mile increments, 0 = disable, 65000 max
 - An alert is sent on every multiple of the threshold mileage and accumulates to 65000 miles. An alert is sent when the mileage wraps from 65000 to zero miles. A power cycle or reset command will reset the miles to zero.
 - Alert message when mileage exceeds threshold is **EV# 6005**

• Command:"+XT:3007,<AC>,<DC>"- Sets Acceleration/Deceleration thresholds

- o **Response** (via SMS, UDPC): \$\$<UID>,<3007>,<ACT>,<DCT>##
 - <AC> is acceleration threshold > 1mph/sec, 1mph increments, 0 = disable, 20 max
 - $\langle DC \rangle$ is deceleration threshold ≥ 1 mph/sec, 1mph increments, 0 = disable, 20 max
 - Alert messages when acceleration or deceleration exceeds threshold are EV# 6006 and EV# 6007 respectively.

• Command: "+XT:3008,<BT>,<PS>"- Sets Low Battery threshold

- o **Response (via SMS, UDPC):** \$\$<UID>,<3008>,<BT>,<PS>##
 - <BT> is main battery voltage threshold (volts): > 6V and < 16V volts, 0.1 volt increments, 0 = disable
 - <PS> is GPS power saving mode, 1= GPS is always ON, 2= GPS OFF when battery voltage is below threshold
 - If $\langle BT \rangle$ is set to 0 (disabled), GPS is always ON (independent of $\langle PS \rangle$)
 - Alerts when voltage is below threshold for 10 minutes and resets when the battery voltage is 0.9V above the threshold.
 - Alert message when battery voltage is below threshold is **EV# 6008**

• Command: "+XT:3010,<PI>,<PA><RVN>"- Sets Heartbeat and Power Up/Reset reporting.

- o **Response (via SMS, UDPC):** \$\$<UID>,3010,<PI>,<PA>##
 - <PI> is periodic interval in minutes: ≥ 10 minute, 5 minute increments, 0 = disable, 43200 max
 - <PA> is Power Up/Reset and GPS lock alert enable/disable: 0 = disable, 1 = enable.
 - <RVN> is read VIN # once, alert enable/disable: 0= disable, 1= enable
 - Periodic reporting message for Heartbeat is EV# 4006 and EV# 4050
 - Alert message for Power Up/Reset and GPS lock is EV# 6015 and EV# 4050
 - Alerts message sent once when with VIN #, EV# 6053

• Command: "+XT:3013,<IDT>"- Sets Idle alert period

- o **Response (via SMS, UDPC):** \$\$<UID>,<3013>,<IDT>##
 - $\langle IDT \rangle$ is idle time in minutes, ≥ 2 minute, 1 minute increments, 0 = disable, 43200 max
 - Periodic reporting message for Idle Time Alert is **EV# 6016**.

Command: "+XT:3014,<TW>,<TSTS>,<TSPS>,<TSTT>,<TSPT>"- Sets Tow alert and thresholds

- Response (via SMS, UDPC): \$\$<UID>,3014,<TW>,<TSTS>,<TSPS>,<TSTT>,<TSPT>##
 - <TW> is towing alert msg. enable/disable: 0 is disable alert msg, 1 is enable alert msg
 - <TSTS> is towing start speed threshold in mph: ≥ 1 mph, 0= default 20 mph, 150 mph max
 - <TSPS> is towing stop speed threshold in mph: ≥ 1 mph, 0= default 5 mph, [TSTS-3] mph max
 - <TSTT> is towing stat time threshold in seconds: > 1 sec, 0= default 10 sec, 900 sec max
 - <TSPT> is towing stop time threshold in seconds: ≥ 1 sec, 0= default 120 sec, 900 sec max
 - When speed is above the Start Speed threshold for longer than the Start Time threshold, Towing is activated
 - When speed is below the Stop Speed threshold for longer than the Stop Time threshold, Towing is deactivated
 - Alert message for Tow Alert is EV# 6017 and Stop Tow is EV# 6018.

• Command: "+XT:3019,<MS>,<MSTS>,<MSPS>,<MSTT>,<MSPT>"- Sets Movement Start/Stop alert and thresholds

Response (via SMS, UDPC): \$\$<UID>,3019,<MS>,<MSTS>,<MSPS>,<MSTT>,<MSPT>##

- $\langle MS \rangle = 0$ is disable movement alert and $\langle MS \rangle = 1$ is enable movement alert
- <MSTS> is movement start speed threshold in mph: > 1 mph, 0= default 20mph, 150mph max.
- <MSPS> is movement stop speed threshold in mph: ≥ 1 mph, 0= default 5 mph, [MSTS-3] max

- <MSTT> is movement start time threshold in seconds: ≥ 1 sec, 0= default 10 sec, 900 sec max
- <MSPT> is movement stop time threshold in seconds: ≥ 1 sec, 0=default 120 sec, 900 sec max
- When speed is above the Start Speed threshold for longer than the Start Time threshold, Moving is activated
- When speed is below the Stop Speed threshold for longer than the Stop Time threshold, Moving is deactivated
- Alert message for Movement Start is EV# 6030 and Movement Stop is EV# 6031.

Command: "+XT:3020,<PT>"- Sets Park Time threshold

- o Response (via SMS, UDPC): \$\$<UID>,3020,<PT>##
 - <PT> is park time in minutes: \geq 10 minute, 1 minute increments, 0 = disable, 43200 max
 - Alert message when Park Time exceeds threshold is **EV# 6032**.

Command: "+XT:3024,<SBHyst>,<SB1Begin>,<SB1End>,...<SB5Begin>,<SB5End>"- Sets Speed Bands

- o Response (via SMS, UDPC): \$\$<UID>,<3024>,<SBHyst>,<SB1Begin>,<SB1End>...<SB5Begin>,<SB5End>##
 - SBHyst > Speed has to be within the band for x seconds before beginning/ending duration accumulation in a band SBHyst> 0=disabled, valid >=10 seconds and <=600 seconds (10 min).</p>
 - <SBnBegin> Speed Band n Begin Speed in Mph (>=)
 - <SBnEnd> Speed Band n End Speed in Mph. (<=)</p>
 - Where SBn are non-overlapping increasing values, valid entries are >=0 and <=150
 - Note: If an SBnEnd = 0, then there is no upper limit (also no additional subsequent bands permitted) (e.g. SB3Begin = 90, SB3End = 0 -> any speed >= 90 is in band 3, band 4 and 5 are not enabled)
 - Alert message for Speed Band Duration generated when the vehicle leaves a valid speed band EV# 6036

• Command: "+XT:3027,<DS>,<DRM>"- Sets Diagnostic Trouble Code Alert

- o Response (via SMS, UDPC): \$\$<UID>,3027,<DS>,<DRM>##
 - <DS> is DTC setting 0 = disabled, 1 = enabled. DTC's are monitored when vss <= 10mph every 10 minutes
 - <DRM> is DTC reminder period. While DTCs are detected periodically send alert, 0 = no reminder, valid >= 1 hour and <= 720 (30 days)</p>
 - Alert message when DTC list has changed or on periodic reminder is EV# 6045

Command: "+XT:3030.<FT>.<MGT>.<EC>.<MC>"- Sets Configuration for MPG calculations

- o **Response (via SMS, UDPC):** \$\$<UID>,3030,<FT>,<MT>,<EC>,<MC>##
 - <FT> is Fuel Type = 0 (default, query OBD), =1 (override gasoline), =2 (override diesel)
 - <MT> is MPG Type = 0 (default, query OBD), =1 (override EFR), =2 (override MAF)
 - $\langle EC \rangle$ is EFR Coefficient (> 0, $\langle = 10 \rangle$) default = 1.00, 10.00 max
 - $\langle MC \rangle$ is MAF Coefficient (> 0, $\langle = 10 \rangle$) default = 1.00, 10.00 max
- Command: "+XT:3040,<ONI>,<ONA>,<OFI>,<OFA>,<DCT>,<SPT>,<RPT>,<MT>,<AC>,<DC>,
 <BT>,<PS>,<PI>,<PA>,<RVN>,<IDT>,<TW>,<TSTS>,<TSPS>,<TSTT>,<TSPT>,<MS>,<MSTS>,<MSPS>,<MSTT>,<
 MSPT>,<PF>"- Sets commands 3000-3023 series intervals/thresholds
 - Response (via SMS): \$\$<UID>,<3040>,<ONI>,<ONA>,<OFI>,<OFA>,<DCT>,<SPT>,<RPT>,
 <MT>,<AC>,<DC>,<BT>,<PS>,<PI>,<PA>,<RVN>,<IDT>,<TW>,<TSTS>,<TSPS>,<TSTT>,<TSPT>,<MS>,<MSTS>,
 MSPS>,<MSTT>,<MSPT>,<PF>##

Command:

 $\label{lem:space} $$\text{"+XT:3042,<SBHyst>,<SB1Begin>,<SB1End>,<SB2Begin>,<SB2End>,<SB3Begin>,<SB3End>,<SB4Begin>,<SB4End>,<SB5Begin>,<SB5End>,<DS>,<DRM>,<FT>,<MGT>,<EC>,<MC>,<PF>"- Sets commands 3024-3030 series intervals/thresholds}$

- o Response (via SMS):
 - \$\$<UID>,<3042>,<SB1Begin>,<SB1End>,<SB2Begin>,<SB2End>,<SB3Begin>,<SB3End>,<SB4Begin>,<SB4Begin>,<SB5Begin>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<
 - <PF> Profile configuration is up to 7 alphanumeric characters. <FacDflt> and <Unknown> are unavailable. PF should be the same in the 3040 and 3042
- Command: "+XT:3050"- Query current interval, alert and threshold settings (3000-3023)
 - Response (via SMS): \$\$<UID>,<3050>,<ONI>,<ONA>,<OFI>,<OFA>,<DCT>,<SPT>,<RPT>,
 <MT>,<AC>,<DC>,<BT>,<PS>,<PI>,<PA>,<RVN>,<IDT>,<TW>,<TSTS>,<TSPS>,<TSTT>,<TSPT>,<MS>,<MSTS>,

- Command: "+XT:3052"- Query current interval, alert and threshold settings 2(3024 3030)
 - Response (via SMS):

\$\$<UID>,<3052>,<SBHyst>,<SB1Begin>,<SB1End>>,<SB2Begin>,<SB3Begin>,<SB3End>,<SB4Begin>,<SB5Begin>,<SB5Begin>,<SB5End>,<SB5Begin>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,<SB5End>,

Server Geofence Commands/Unit Response

- Command: "+XT:5001,<ID>,<M>,<TLLAT>,<TLLON>,<BRLAT>,<BRLON>" Adds rectangular geofence to memory
 - o Response (via SMS, UDPC): \$\$<UID>,<5001>,<ID>,<M>,<TLLAT>,<TLLON>,<BRLAT>,<BRLON>##
 - <ID> is 0 to 9 assigned to each geofence- 10 geofences max including 5003 fences
 - <M>=Mode:
 - 0 indicates disabling the geofence
 - 1 indicates geofence event when the unit crosses out of the geofence
 - 2 indicates geofence event when the unit crosses into the geofence
 - 3 indicates geofence event when the unit crosses in or out of the geofence
 - <TLLAT>,<TLLON>=LAT and LON coordinates (5-digit decimal degrees) for top left corner of geofence
 - <BRLAT>,<BRLON>= LAT and LON coordinates (5-digit decimal degrees) for bottom right corner of geofence
 - The response includes only 5digit decimal degree resolution
 - A power up/reset with GPS lock and a location inside a mode 2 or 3 geofence will result in an alert message
 - Alert message when Geofence crossing detected is EV# 6004
- Command: "+XT:5002[,<ID>]"- Delete all Geofences
 - o **Response (via SMS, UDPC):** \$\$<UID>,<5002>[,<ID>]##
 - Delete the specified Geofence.
 - If the command sent without <ID>, it will delete all the Geofences
 - This command will set all geofences to mode 0 and coordinates to 0
- Command: "+XT:5003,<ID>,<M>,<LT1>,<LN1>,<LT2>,<LN2>,...<LTn>,<LNn>" Adds polygon geofence to memory
 - Response (via SMS, UDPC): \$\$<UID>,<5003>,<ID>,<M>,<LT1>,<LN1>,<LT2>,...<LTn>,<LNn>##
 - <LTn>, <LNn>, LAT and LON coordinates, Enter 3 to 7 geofence coordinates (5-digit decimal degrees resolution max)
 - 10 geofences max including 5001 fences
 - Enter 3 to 6 geofence coordinates with 5-digit decimal degrees resolution max
 - Enter 7 geofence coordinates with 4-digit decimal degrees resolution max
 - The response includes only 4-digit decimal degree resolution
 - A power up/reset with GPS lock and a location inside a mode 2 or 3 geofence will result in an alert message
 - Alert message when Geofence crossing detected is EV# 6004
- Command: "+XT:5050,<ID>"- Query geofence settings
 - Response (via SMS, UDPC): \$\$<UID>,<5050>,<ID>,<M>,<LT1>,<LN1>,<LT2>,<LN2>,...<LTn>,<LNn>##
 - The response includes only 3-digit decimal degree resolution

Server General Commands/Unit Response

- Command: "+XT:7001,<X>"- Read and report vehicle position immediately
 - **Response:** \$\$<UID>,<7001>,<D>,<T>,<LT>,<LN>,<AL>,<SP>,<AC>,<DC>,<RP>,<HD>,<SV>,<HP>,<GS>,<IG>,<MI>,<MG>,<BV>,<CQ>,<GT>,<FL>[,<SEQ>]##
 - $\langle X \rangle = 1$ will respond via UDP/TCP and $\langle X \rangle = 2$ will respond via SMS
 - $\langle IG \rangle$ is ignition status: 0 = OFF, 1 = ON
- Command: "+XT:7002,<X>"- Read and report vehicle information
 - o Response:

 $$\$<UID>,<7002>,<OB>,<VN>,<MI>,<IG>,<BV>,<MG>,<MGT>,<MGC>,<VIN_SUP>,<FL_SUP>,<FT_SUP>,<MAF_SUP>,<EFR_SUP>[,<SEQ>]\#\#$

- < < x> = 1 will respond via UDP/TCP and < x> = 2 will respond via SMS
- <OB> is the OBD protocol description
- <VN> is the Vehicle Identification Number
- $\langle IG \rangle$ is ignition status: 0 = OFF, 1 = ON
- <MGT> is MPG type = 00 (undefined), =17 (Gasoline, EFR), =18 (Gasoline, MAF), = 33 (Diesel, EFR), = 34 (Diesel, MAF)
- <MGC> is MPG Coefficient used in calculating <MG>.
- <VIN_SUP>,<FL_SUP>,<FT_SUP>,<MAF_SUP>,<EFR_SUP> are the PIDs provided by the vehicle. 0= not supported, 1= supported
- Command: "+XT:7003" This will reset the entire modem and revert back to all NV parameters
 - o **Response (via SMS, UDPC)**: \$\$<UID>,<7003>##
- Command: "+XT:7004" Erase all data and configuration settings and reload saved profile
 - o Response (via SMS, UDPC): \$\$<UID>,7004,<PF>##
 - Erases its event logs, 5000 and 7000 settings and sets 1000 and 3000 series configurations to profile in saved memory
 - If no profile was saved to memory (Ref 7008), the profile is set to factory defaults and the device responds with FacDflt
- Command: "+XT:7006,<VO>"- Initialize/set Virtual Odometer
 - Response (via SMS, UDPC): \$\$<UID>,7006,<VO>##
 - <VO> is virtual odometer value from 0 to 65,000 miles in increments of 1
 - Virtual odometer is reset to zero on a power cycle, reset or memory erase
- Command: "+XT:7007" Reset the GPS
 - Response (via SMS, UDPC): \$\$<UID>,<7007>##
 - Applicable to GPS type ≥ 2 devices only (reference +XT:1007)
- Command: "+XT:7008" Save Profile to memory
 - Response (via SMS, UDPC): \$\$<UID>,7008,<PF>##
 - Saves current 1003, 1005, 3050 settings to memory
 - If <PF> Profile name (created in 3040 and queried in 3050 cmd) is Unknown or FacDflt, the profile will not save to memory and the device will respond with XT_ERROR
- Command: "+XT:7009" Clear Profile from Memory
 - o Response (via SMS, UDPC): \$\$<UID>,7009,<Cleared>##
- Command: "+XT:7010" Read Profile name saved in memory
 - o **Response (via SMS, UDPC)**: \$\$<UID>,7010,<PF>##
 - If no profile was saved to memory, the device responds with "Cleared"
- Command: "+XT:7016,<X>"- query to read DTC status
 - O **Response (via SMS, UDPC):** \$\$<UID>,7016,<D>,<T>,<LT>,<LN>,<AL>, <SV>,<HP>,<GS>,<GT>,<MilStatus>,<DTC Count>,<DTC_Code_1> ... <DTC_Code_n>[,<SEQ>]##
 - < X> = 1 will respond via UDP/TCP and < X> = 2 will respond via SMS
 - The GPS time in the 7016 message is the time when the DTC occurred.
 - To receive a valid 7016 response, the 3027 must be enabled.
- Command: "+XT:7050,<X>"- Query diagnostics
 - o **Response (via SMS, UDPC):** \$\$<UID>,7050,<GSM>,<GPR>,<PDP>,<HOFF>,<HON>,<PU>,<R>,<%GPS>,<%GPSQ>,<%GSM>,<%GPR>,<%PDP>,<LV>,<HV>,<CX>,<DBO>,<ABI>,<DBI>,<SO>,<SI>,<SS>##
 - <X>=1 is query without clear and <X>=2 is query and then clear all values
 - <GSM> is GSM registration state: 0=Not Reg, 1=Home, 2=Search, 3=Denied, 4=Unknown, 5=Roaming
 - <GPR> is GPRS registration state: 0=Not Reg, 1=Home, 2=Search, 3=Denied, 4=Unknown, 5=Roaming
 - <PDP> is GPRS PDP state, 0=Deactivated, 1=Activated
 - <HOFF> is Hours Disconnected counter, 1000 max
 - <HON> is Hours ON counter, 1000 max

XIRGO TECHNOLOGIES

- <PU> is Power Up counter, 255 max
- <R> is Reset counter,255 max
- <%GPS> is Percent lost GPS
- <%GPSQ> is Percent lost GPS based on 5 Sat Quality Factor
- <%GSM> is Percent lost GSM
- <%GPR> is Percent lost GPRS
- <%PDP> is Percent lost PDP context activation
- <LV> is Low Voltage counter, # sec < 9 Volts, 60000 max
- <HV> is High Voltage counter, # sec > 16 Volts 60000 max
- <CX> is Context activation counter, 1000 max
- <DBO> is Data Bytes Out, 10000000 max
- <ABI> is ACK Bytes In, 10000000 max
- <DBI> is DOTA Bytes In, 10000000 max
- <SO> is SMS Msg Out counter, 1000 max
- «SI» is SMS Msg In counter, 1000 max
- <SS> is SMS Spam Msg In counter, 1000 max
- Counter and Percent values are accumulated since last clear

Appendix 1 UDPwAck Description

The UDPwAck feature provides an application layer acknowledgement/resend protocol for UDP messaging. This mode is selected via SMS network commands (1001, 1010) with TCP/UDP field entry of '3'. The previous UDP mode (field value of "2") is unchanged and does not utilize ack responses from the server.

Operation:

The UDPwAck consists of two progressive timing backoffs:

UDP ack timeouts: 15 sec, 30 sec

UDP hold-off intervals: 2 min, 4 min, 8 min, 16 min, 32 min, 1hour

The UDP ack timeouts indicate how long the device will listen for the appropriate ack from the server after a UDP message is sent. The UDP hold-off intervals indicate how long the device will wait before allowing the re-transmission of pending UDP messages. Note that the device does not receive any acks sent by the server during the UDP hold-off period, it only listens during the ack timeout periods.

In normal operation, the device will save an event occurrence (6xxx alert msg, 4xxx periodic msg or 7001/5 cmd responses), send a UDP message to the server and wait for the appropriate ack back from the server.

No Ack Received:

If no ack is received with proper syntax within the 15 sec timeout, the same message will be resent with a 30 sec timeout. If the ack fails after the 30 sec timeout, the device starts a UDP hold-off period before repeating the above two message send/listen process. The UDP hold-off interval starts at 2 min and increases up to a maximum of 1 hour (repeating 1 hour thereafter) on each unsuccessful retransmission attempt (2 messages each). Any new events that occur during the hold-off period will be saved to memory but will not trigger a new transmission. Re-transmission attempts (oldest to newest) will remain based on the hold-off period until a successful ack response is received during a re-transmission period. The oldest events are discarded when the message buffer is full. *Ack Received:*

If a proper ack is received during the UDP transmission attempts, the device will remove the event from memory and send the next event saved, restarting with 15 sec ack timeout. This will repeat until all stored events are sent with proper ack responses. The UDP hold-off will be disabled and any new event occurrence will attempt transmission as it occurs. If during the memory cycling (one at a time tx msg, rx ack, clear msg and repeat on next msg) transmissions an event fails the two transmission attempt, that event is not removed from memory and the UDP hold-off will re-start at 2 min. The previous successfully ACKed events are cleared from memory and the next retransmission attempt will start with the failed message.

Additional Notes:

- The sequence number only increments after a successful ack response from the server. The seq number resets to 000:
 - Wrap after 255 reached
 - Pwr-up/reset of device
 - The device sends at least one message via TCP or UDP (w/o ack)

The sequence number is not unique to the event number.

- 7001,1 and 7005,x,1 command responses also have the seq number field added and use ack process defined above even though these are user initiated responses rather than device initiated alert/periodic reports. Unlike the alert/periodic reports, receipt of these commands will force a reset of the UDP hold-off period which allows the server to restart pending transmissions immediately. The re-transmission still starts with oldest saved record and the 7001, 7005 responses are saved with the other event messages as received.
- Sending the 7001,2 or 7005,x,2 SMS cmds for SMS replies does not affect the UDP hold-off and SMS responses are sent upon receipt of the message.
- The device will take no action on a received UDP ACK when configured for TCP or UDP(w/o ack) mode.
- At device power-up or after 7003 reset cmd, the device will reset the SEQ number to 000 and will reset (disable) the UDP hold-off thus permitting immediate transmit attempt of any previously stored msgs. A 7004 erase memory cmd (clears all messages in memory) does not reset the SEQ number to 000 but it does reset (disable) the UDP hold-off since no messages are no longer pending.
- The device listens on the same port as the one used to transmit.
- UDPwACK (TU=3) messages from the device to the server must be ACKed by the server.

Notes:

- The unit only responds to commands starting with "+XT:"
- The unit responds to any commands it does not understand or does not allow with \$\$<UID>,<CMD>,"XT_ERROR".
- Server commands are sent via SMS or UDPwCmd and responses are SMS or TCP/UDP based, as indicated

- All periodic reporting and alert messages are TCP/UDP based.

Event Number Summary	Server Initiated SMS Command Summary		
Periodic Reporting	Configuration		
4001- Periodic reporting with ignition ON	1001- Set server TCP IP address and port		
4002- Periodic reporting with ignition OFF	1002- Set APN configuration		
4006- Periodic reporting with power up (heartbeat)	1003- Query TCP/APN settings		
4050- Diagnostic data with heartbeat/power up reporting	1004- Set FTP configuration		
	1005- Query FTP settings		
	1006- Update FW		
Alert Messages	1007- Query FW versions		
6001- Direction Change threshold exceeded	1008- Sets server SMS number		
6002- Speed threshold exceeded	1010- Sets 1001, 1002,1008, 1011 and 1013 combination		
6003- RPM threshold exceeded	1011- Set server TCP or UDP and PDP refresh		
6004- Geofence crossing detected	1012- Sets PDP Refresh timeout		
6005- Mileage threshold exceeded	1013- Sets DNS caching and interval		
6006- Acceleration threshold exceeded			
6007- Deceleration threshold exceeded	Interval/Threshold		
6008- Main Battery voltage below threshold	3001- Set ignition ON reporting interval and alert		
6011- Ignition ON alert	3002- Set ignition OFF interval and alert		
6012- Ignition OFF alert	3003- Set change of direction (degrees) threshold		
6015- Alert on initial Power Up/Reset and GPS lock	3004- Set speed threshold		
6016- Idle Time threshold alert	3005- Set RPM threshold		
6017- Tow detected	3006- Set mileage threshold		
6018- Tow has stopped	3007- Set acceleration, deceleration thresholds		
6030- Movement Start detected	3008- Sets low battery threshold value		
6031- Movement Stop detected	3010- Sets power up and heartbeat reporting		
6032- Park Time threshold exceeded	3013- Sets idle time period		
6036 – Speed Band alert	3014- Sets tow alert enable/disable		
6045 – Diagnostic trouble code list change alert	3026 – Sets speed band alert		
6053- Alert message on VIN and GPS lock	3027 – Sets diagnostic trouble code alerts		
	3030 – Sets MPG configuration		
	3040- Sets all 3000-3023 series intervals and thresholds		
	3042 – Sets 3024-3030 series intervals and thresholds		
	3050- Query interval and threshold settings (3000-3023)		
	3052- Query interval and threshold settings (3024-3030)		
OBD Protocol Description:	Geofence:		
0001 or 0002: ISO	5001- Add rectangular geofence		
0004 or 0008: KWP2000	5002- Delete geofences		
0010: J1850 PWM	5003- Add polygon geofence		
0020: J1850 VPW	5050- Query geofence settings		
0040 or 0080 or 0100 or 0200: CAN	General:		
	7001- Read current GPS position		
	7002- Read current vehicle OBD information		
	7003- RESET modem		
	7004- Erase NVM		
	7006- Set virtual odometer		
	7007- Reset GPS		
	7008- Save profile to memory		
	7009- Clear profile from memory		
	7010- Read profile name in memory		

7050- Query diagnostics