A Joint Standard of AASHTO, ITE, and NEMA

NTCIP 1202:2005 v02.19

National Transportation Communications for ITS Protocol

Object Definitions for Actuated Traffic Signal Controller (ASC) Units – version 02

November 2005

A major revision of NTCIP 1202:1997 v01.07, and includes the draft 1202 Amendment 1 v06

This Adobe® PDF copy of an NTCIP standard is available at no-cost for a limited time through support from the U.S. DOT / Federal Highway Administration, whose assistance is gratefully acknowledged.

Published by

American Association of State Highway and Transportation Officials (AASHTO) 444 North Capitol Street, N.W., Suite 249 Washington, D.C. 20001

Institute of Transportation Engineers (ITE) 1099 14th Street, N.W., Suite 300 West Washington, D.C. 20005-3438

National Electrical Manufacturers Association (NEMA)

1300 North 17th Street, Suite 1752 Rosslyn, Virginia 22209-3806

© 2005 AASHTO / ITE / NEMA. All rights reserved.

NOTICES

Copyright Notice

Version 01 © 2001 by the National Electrical Manufacturers Association (NEMA). Version 02 © 2005 by the American Association of State Highway and Transportation Officials (AASHTO), the Institute of Transportation Engineers (ITE), and the National Electrical Manufacturers Association (NEMA). All intellectual property rights, including, but not limited to, the rights of reproduction, translation, and display are reserved under the laws of the United States of America, the Universal Copyright Convention, the Berne Convention, and the International and Pan American Copyright Conventions. Except as licensed or permitted, you may not copy these materials without prior written permission from AASHTO, ITE, or NEMA. Use of these materials does not give you any rights of ownership or claim of copyright in or to these materials.

Visit <u>www.ntcip.org</u> for other copyright information, for instructions to request reprints of excerpts, and to request reproduction that is not granted below.

PDF File License Agreement

To the extent that these materials are distributed by AASHTO / ITE / NEMA in the form of an Adobe® Portable Document Format (PDF) electronic data file (the "PDF File"), AASHTO / ITE / NEMA authorizes each registered PDF File user to view, download, copy, or print the PDF File available from the authorized Web site, subject to the terms and conditions of this license agreement:

- (a) you may download one copy of each PDF File for personal, noncommercial, and intraorganizational use only;
- (b) ownership of the PDF File is not transferred to you; you are licensed to use the PDF File;
- (c) you may make one more electronic copy of the PDF File, such as to a second hard drive or burn to a CD:
- (d) you agree not to copy, distribute, or transfer the PDF File from that media to any other electronic media or device:
- (e) you may print one paper copy of the PDF File;
- (f) you may make one paper reproduction of the printed copy;
- (g) any permitted copies of the PDF File must retain the copyright notice, and any other proprietary notices contained in the file;
- (h) the PDF File license does not include (1) resale of the PDF File or copies, (2) republishing the content in compendiums or anthologies, (3) publishing excerpts in commercial publications or works for hire,
- (4) editing or modification of the PDF File except those portions as permitted, (5) posting on network servers or distribution by electronic mail or from electronic storage devices, and (6) translation to other languages or conversion to other electronic formats;
- (i) other use of the PDF File and printed copy requires express, prior written consent.

Data Dictionary and MIB Distribution Permission

To the extent that these materials are distributed by AASHTO / ITE / NEMA in the form of a Data Dictionary ("DD") or Management Information Base ("MIB"), AASHTO / ITE / NEMA extend the following permission:

You may make and/or distribute unlimited copies, including derivative works, of the DD or MIB, including copies for commercial distribution, provided that:

(i) each copy you make and/or distribute contains the citation "Derived from NTCIP 0000 [insert the document number]. Used by permission of AASHTO / ITE / NEMA.";

- (ii) the copies or derivative works are not made part of the standards publications or works offered by other standards developing organizations or publishers or as works-for-hire not associated with commercial hardware or software products intended for field implementation;
- (iii) use of the DD or MIB is restricted in that the syntax fields may be modified only to reflect a more restrictive subrange or enumerated values;
- (iv) the description field may be modified but only to the extent that: (a) only those bit values or enumerated values that are supported are listed; and (b) the more restrictive subrange is expressed.

These materials are delivered "AS IS" without any warranties as to their use or performance.

AASHTO / ITE / NEMA and their suppliers do not warrant the performance or results you may obtain by using these materials. AASHTO / ITE / NEMA and their suppliers make no warranties, express or implied, as to noninfringement of third party rights, merchantability, or fitness for any particular purpose. In no event will AASHTO / ITE / NEMA or their suppliers be liable to you or any third party for any claim or for any consequential, incidental or special damages, including any lost profits or lost savings, arising from your reproduction or use of these materials, even if an AASHTO / ITE / NEMA representative has been advised of the possibility of such damages.

Some states or jurisdictions do not allow the exclusion or limitation of incidental, consequential or special damages, or the exclusion of implied warranties, so the above limitations may not apply to you.

Use of these materials does not constitute an endorsement or affiliation by or between AASHTO, ITE, or NEMA and you, your company, or your products and services.

If you are unwilling to accept the foregoing restrictions, you should immediately return these materials.

PRL and RTM Distribution Permission

To the extent that these materials are distributed by AASHTO / ITE / NEMA in the form of a Profile Requirements List ("PRL") or a Requirements Traceability Matrix ("RTM"), AASHTO / ITE / NEMA extend the following permission:

- (i) you may make and/or distribute unlimited copies, including derivative works of the PRL (then known as a Profile Implementation Conformance Statement ("PICS")) or the RTM, provided that each copy you make and/or distribute contains the citation "Based on NTCIP 0000 [insert the document number] PRL or RTM. Used by permission. Original text (C) AASHTO / ITE / NEMA.";
- (ii) you may not modify the PRL or the RTM except for the Project Requirements column, which is the only column that may be modified to show a product's implementation or the project-specific requirements; and
- (iii) if the PRL or RTM excerpt is made from an unapproved draft, add to the citation "PRL (or RTM) excerpted from a draft document containing preliminary information that is subject to change."

This limited permission does not include reuse in works offered by other standards developing organizations or publishers, and does not include reuse in works-for-hire, compendiums, or electronic storage devices that are not associated with commercial hardware or software products intended for field installation.

A PICS is a Profile Requirements List which is completed to indicate the features that are supported in an implementation. Visit www.ntcip.org for information on electronic copies of the MIBs, PRLs, and RTMs.

Content and Liability Disclaimer

The information in this publication was considered technically sound by the consensus of persons engaged in the development and approval of the document at the time it was developed. Consensus does not necessarily mean that there is unanimous agreement among every person participating in the development of this document.

AASHTO, ITE, and NEMA standards and guideline publications, of which the document contained herein is one, are developed through a voluntary consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have an interest in the topic covered by this publication. While AASHTO, ITE, and NEMA administer the process and establish rules to promote fairness in the development of consensus, they do not write the document and they do not independently test, evaluate, or verify the accuracy or completeness of any information or the soundness of any judgments contained in their standards and guideline publications.

AASHTO, ITE, and NEMA disclaim liability for any personal injury, property, or other damages of any nature whatsoever, whether special, indirect, consequential, or compensatory, directly or indirectly resulting from the publication, use of, application, or reliance on this document. AASHTO, ITE, and NEMA disclaim and make no guaranty or warranty, express or implied, as to the accuracy or completeness of any information published herein, and disclaims and makes no warranty that the information in this document will fulfill any of your particular purposes or needs. AASHTO, ITE, and NEMA do not undertake to guarantee the performance of any individual manufacturer or seller's products or services by virtue of this standard or guide.

In publishing and making this document available, AASHTO, ITE, and NEMA are not undertaking to render professional or other services for or on behalf of any person or entity, nor are AASHTO, ITE, and NEMA undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by this publication may be available from other sources, which the user may wish to consult for additional views or information not covered by this publication.

AASHTO, ITE, and NEMA have no power, nor do they undertake to police or enforce compliance with the contents of this document. AASHTO, ITE, and NEMA do not certify, test, or inspect products, designs, or installations for safety or health purposes. Any certification or other statement of compliance with any health or safety—related information in this document shall not be attributable to AASHTO, ITE, or NEMA and is solely the responsibility of the certifier or maker of the statement.

Trademark Notice

NTCIP is a trademark of AASHTO / ITE / NEMA. All other marks mentioned in this document are the trademarks of their respective owners.

ACKNOWLEDGEMENTS

This publication was prepared by the NTCIP Actuated Signal Controller Working Group, which is a subdivision of the Joint Committee on the NTCIP. The Joint Committee is organized under a Memorandum of Understanding among the American Association of State Highway and Transportation Officials (AASHTO), the Institute of Transportation Engineers (ITE), and the National Electrical Manufacturers Association (NEMA). The Joint Committee on the NTCIP consists of six representatives from each of the standards organizations, and provides guidance for NTCIP development.

At the time that this document was prepared, the following individuals were members of the NTCIP Actuated Signal Controller Working Group:

- Robert DeRoche
- Tod Eidson
- W. L. (Bud) Kent
- Bruce McEntire
- Gary Meredith
- Peter Ragsdale (Co-chair)
- Elizabeth Ramirez (Co-chair)
- Joerg (Nu) Rosenbohm

Other individuals providing input to the document include:

- Blake Christie
- Larry Lindley

In addition to the many volunteer efforts, recognition is also given to those organizations who supported the efforts of the working groups by providing comments and funding for the standard, including:

- · City of Dallas
- City of Phoenix
- Siemens ITS Eagle Traffic Control Systems
- Econolite Control Products, Inc.
- Siemens ITS Gardner Transportation Systems
- Iteris, Inc.
- Kimley Horne and Associates
- McCain Traffic Supply, Inc.
- PB Farradyne, a Division of PBQD, Inc.
- Peek Traffic Corporation, Inc., a member of Quixote Traffic
- Robert DeRoche Consulting
- Trevilon Corp.
- U.S. Department of Transportation, Federal Highway Administration

FOREWORD

This document defines the Actuated Traffic Signal Controller Unit (ASC) objects that are supported by devices that are NTCIP-compliant. There are three normative annexes and one informative annex to this document.

The first version of this document, now called version 01, was published as NEMA TS 3.5-1996. In 1997, both AASHTO and ITE balloted and approved the standard. This version 02 was developed to reflect lessons learned, to update the document to the latest documentation format, and to add new features.

This document is an NTCIP Device Data Dictionary standard. Device Data Dictionary standards provide definitions of data elements for use within NTCIP systems. A Joint NTCIP Device Data Dictionary standards publication is equivalent to these document types at the standards organizations:

AASHTO – Standard Specification ITE – Software Standard NEMA – Standard

For more information about NTCIP standards, visit the NTCIP Web Site at http://www.ntcip.org. For a hardcopy summary of NTCIP information, contact the NTCIP Coordinator at the address below.

User Comment Instructions

The term "User Comment" includes any type of written inquiry, comment, question, or proposed revision, from an individual person or organization, about any part of this standard publication's content. A "request for interpretation" of this standard publication is also classified as a User Comment. User Comments are solicited at any time. In preparation of this NTCIP standards publication, input of users and other interested parties was sought and evaluated.

All User Comments will be referred to the committee responsible for developing and/or maintaining this standards publication. The committee chairperson, or their designee, may contact the submitter for clarification of the User Comment. When the committee chairperson or designee reports the committee's consensus opinion related to the User Comment, that opinion will be forwarded to the submitter. The committee chairperson may report that action on the User Comment may be deferred to a future committee meeting and/or a future revision of the standards publication. Previous User Comments and their disposition may be available for reference and information at www.ntcip.org.

A User Comment should be submitted to this address:

NTCIP Coordinator National Electrical Manufacturers Association 1300 North 17th Street, Suite 1752 Rosslyn, Virginia 22209-3806 fax: (703) 841-3331

fax: (703) 841-3331 e-mail: ntcip@nema.org

A User Comment should be submitted in the following form:

Standard Publication number and version:

Page:

Paragraph or Clause:

Comment:

Please include your name, organization, and address in your correspondence.

Approvals

This document was separately balloted and approved by AASHTO, ITE, and NEMA after recommendation by the Joint Committee on the NTCIP. Each organization has approved this standard as the following standard type, as of the date:

AASHTO – Standard Specification; November 2004 ITE – Software Standard; March 2005 NEMA – Standard; November 2004

History

From 1996 to 1999, this document was referenced as NEMA TS 3.5-1996. However, to provide an organized numbering scheme for the NTCIP documents, this document is now referenced as NTCIP 1202. The technical specifications of NTCIP 1202 are identical to the former reference, except as noted in the development history below, and in the following Index of Revisions.

NEMA TS 3.5-1996. 1996 – Approved by NEMA. 1996 – Accepted as a Recommended Standard by the Joint Committee on the NTCIP. 1997 – Approved by AASHTO and ITE. v01.07a printed with NEMA cover.

NTCIP 1202 v01. v01.07b printed with joint cover. v01.07c printed to PDF in November 2002. v01.07d printed to PDF for no-cost distribution January 2005.

NTCIP 1202 Amendment 1. November 1999 – Accepted as a User Comment Draft Amendment by the Joint Committee on the NTCIP. April 2000 – NTCIP Standards Bulletin B0049 sent NTCIP 1202 Amendment 1 v01.06b for user comment. NTCIP 1202 Amendment 1, a User Comment Draft, was incorporated into 1202v02, and was not advanced further.

NTCIP 1202 v02.10. June 2001 – Accepted as a User Comment Draft by the Joint Committee on the NTCIP. February 2002 – NTCIP Standards Bulletin B0068 referred v02.13 for user review and comment.

NTCIP 1202 v02.16. October 2002 – Accepted as a Recommended Standard by the Joint Committee on the NTCIP. April 2004 – NTCIP Standards Bulletin B0091 referred v02.18 for balloting. Approved by AASHTO in November 2004, approved by ITE in March 2005, and approved by NEMA in November 2004.

NTCIP 1202:2005 v02.19. November 2005 – Edited document for publication. By the terms of MOU on CTPA article 1.2, the ownership of version 02 was assigned to AASHTO, ITE, and NEMA because the preexisting work was revised by more than 50%.

Compatibility of Versions

All NTCIP Standards Publications have a major and minor version number for configuration management. The version number syntax is "v00.00a," with the major version number before the period, and the minor version number and edition letter (if any) after the period.

Anyone using this document should seek information about the version number that is of interest to them in any given circumstance. The MIB, the PRL, and the PICS should all reference the version number of the standards publication that was the source of the excerpted material.

Compliant systems based on later, or higher, version numbers MAY NOT be compatible with compliant systems based on earlier, or lower, version numbers. Anyone using this document should also consult NTCIP 8004 for specific guidelines on compatibility.

INTRODUCTION

This publication defines data elements for use with Actuated Signal Controller Units. The data is defined using the Simple Network Management Protocol (SNMP) object-type format as defined in RFC 1212 and the defined NTCIP format defined in NTCIP 8004. This data would typically be exchanged using one of the NTCIP 1103 recognized Application Layers (e.g., SNMP).

This standard defines requirements that are applicable to all NTCIP environments and it also contains optional and conditional clauses that are applicable to specific environments for which they are intended.

The following keywords apply to this document: AASHTO, ITE, NEMA, NTCIP, data, data dictionary, object.

In 1992, the NEMA 3-TS Transportation Management Systems and Associated Control Devices Section began the effort to develop the NTCIP. Under the guidance of the Federal Highway Administration's NTCIP Steering Group, the NEMA effort was expanded to include the development of communications standards for all transportation field devices that could be used in an ITS network.

In September 1996, an agreement was executed among AASHTO, ITE, and NEMA to jointly develop, approve, and maintain the NTCIP standards. In late 1998, the Actuated Signal Controller Working Group was tasked with the effort to update the Actuated Traffic Signal Controller Object Definitions document. The first meeting of this working group was held in October 1999.

CONTENTS

	Page
Acknowledgements	i
Foreword	ii
Introduction	V
v02.10 Revisions	xiii
v02.11 Revisions	xiv
v02.12 Revisions	xiv
v02.13 Revisions	xv
v02.14 Revisions	xvi
v02.15 Revisions	. xvii
v02.16 Revisions	xviii
v02.17 Revisions	xviii
v02.18 Revisions	xix
v02.19 Revisions	xix
Section 1 GENERAL	1
1.1 Scope	1
1.2 References	
1.2.1 Normative References	
1.2.2 Other References	
1.3 Actuated Controller Unit Terms	
1.4 Abbreviations and Acronyms	/
Section 2 OBJECT DEFINITIONS	Q
2.1 MIB Header	
2.2 Phase Parameters	
2.2.1 Maximum Phases	
2.2.2 Phase Table	
2.2.2.1 Phase Number	
2.2.2.2 Phase Walk Parameter	
2.2.2.3 Phase Pedestrian Clear Parameter	
2.2.2.4 Phase Minimum Green Parameter	
2.2.2.4 Phase Minimum Green Parameter	
2.2.2.6 Phase Maximum Green 1 Parameter	
2.2.2.6 Phase Maximum Green 1 Parameter	
2.2.2.8 Phase Yellow Change Parameter	
2.2.2.10 Phase Red Revert	
2.2.2.11 Phase Added Initial Parameter	
	17

2.2.2.12 Phase Maximum Initial Parameter	
2.2.2.13 Phase Time Before Reduction Parameter	14
2.2.2.14 Phase Cars Before Reduction Parameter	15
2.2.2.15 Phase Time to Reduce Parameter	15
2.2.2.16 Phase Reduce By	16
2.2.2.17 Phase Minimum Gap Parameter	
2.2.2.18 Phase Dynamic Max Limit	
2.2.2.19 Phase Dynamic Max Step	
2.2.2.20 Phase Startup	
2.2.2.21 Phase Options	
2.2.2.22 Phase Ring Parameter	
2.2.2.23 Phase Concurrency	
2.2.3 Maximum Phase Groups	
2.2.4 Phase Status Group Table	
2.2.4.1 Phase Status Group Number	
2.2.4.2 Phase Status Group Reds	
2.2.4.3 Phase Status Group Yellows	
2.2.4.4 Phase Status Group Greens	
2.2.4.5 Phase Status Group Don't Walks	
2.2.4.6 Phase Status Group Pedestrian clears	24
2.2.4.7 Phase Status Group Walks	25
2.2.4.8 Phase Status Group Vehicle Calls	
2.2.4.9 Phase Status Group Pedestrian Calls	
2.2.4.10 Phase Status Group Phase Ons	
2.2.4.11 Phase Status Group Phase Nexts	
2.2.5 Phase Control Table	
2.2.5.1 Phase Control Group Number	
2.2.5.2 Phase Omit Control	28
2.2.5.3 Pedestrian Omit Control	29
2.2.5.4 Phase Hold Control	
2.2.5.5 Phase Force Off Control	
2.2.5.6 Vehicle Call Control	
2.2.5.7 Pedestrian Call Control	
2.3 Detector Parameters	
2.3.1 Maximum Vehicle Detectors	
2.3.2 Vehicle Detector Parameter Table	
2.3.2.1 Vehicle Detector Number	
2.3.2.2 Vehicle Detector Options Parameter	
2.3.2.3 Vehicle Detector Call Phase Parameter	
2.3.2.4 Vehicle Detector Switch Phase Parameter	
2.3.2.5 Vehicle Detector Delay Parameter	
2.3.2.6 Vehicle Detector Extend Parameter	
2.3.2.7 Vehicle Detector Queue Limit	
2.3.2.8 Vehicle Detector No Activity Parameter	
2.3.2.9 Vehicle Detector Maximum Presence Parameter	
2.3.2.10 Vehicle Detector Erratic Counts Parameter	
2.3.2.11 Vehicle Detector Fail Time Parameter	
2.3.2.12 Vehicle Detector Alarms	
2.3.2.13 Vehicle Detector Reported Alarms	38
2.3.2.14 Vehicle Detector Reset	
2.3.3 Maximum Vehicle Detector Status Groups	
2.3.4 Vehicle Detector Status Group Table	
2.3.4.1 Detector Status Group Number	
2.3.4.2 Detector Status Group Number	
2.3.4.3 Detector Alarm Status	
2.3.5 Volume / Occupancy report	
2.0.0 volume / Occupancy report	41

2.3.5.1 Volume / Occupancy Sequence	
2.3.5.2 Volume / Occupancy Period	41
2.3.5.3 Active Volume / Occupancy Detectors	42
2.3.5.4 Volume / Occupancy Table	42
2.3.5.4.1 Volume Data	
2.3.5.4.2 Occupancy Data	43
2.3.6 Maximum Pedestrian Detectors	
2.3.7 Pedestrian Detector Parameter Table	44
2.3.7.1 Pedestrian Detector Number	45
2.3.7.2 Pedestrian Detector Call Phase Parameter	45
2.3.7.3 Pedestrian Detector No Activity Parameter	45
2.3.7.4 Pedestrian Detector Maximum Presence Parameter	
2.3.7.5 Pedestrian Detector Erratic Counts Parameter	46
2.3.7.6 Pedestrian Detector Alarms	
2.4 Unit Parameters	47
2.4.1 StartUp Flash Parameter	47
2.4.2 Automatic Ped Clear Parameter	
2.4.3 Backup Time Parameter	48
2.4.4 Unit Red Revert Parameter	
2.4.5 Unit Control Status	
2.4.6 Unit Flash Status	
2.4.7 Unit Alarm Status 2	
2.4.8 Unit Alarm Status 1	
2.4.9 Short Alarm Status	
2.4.10 Unit Control	
2.4.11 Maximum Alarm Groups	
2.4.12 Alarm Group Table	
2.4.12.1 Alarm Group Number	
2.4.12.2 Alarm Group State	
2.4.13 Maximum Special Function Outputs	
2.4.14 Special Function Output Table	
2.4.14.1 Special Function Output Number	56
2.4.14.2 Special Function Output State	
2.4.14.3 Special Function Output Control	56
2.4.14.4 Special Function Output Status	
2.5 Coordination Parameters	
2.5.1 Coord Operational Mode Parameter	57
2.5.2 Coord Correction Mode Parameter	
2.5.3 Coord Maximum Mode Parameter	58
2.5.4 Coord Force Mode Parameter	58
2.5.5 Maximum Patterns Parameter	59
2.5.6 Pattern Table Type	
2.5.7 Pattern Table	
2.5.7.1 Pattern Number Entry	
2.5.7.2 Pattern Cycle Time	
2.5.7.3 Pattern Offset Time Parameter	
2.5.7.4 Pattern Split Number Parameter	
2.5.7.5 Pattern Sequence Number Parameter	
2.5.8 Maximum Splits	
2.5.9 Split Table	
2.5.9.1 Split Number	
2.5.9.2 Split Phase Number	
2.5.9.3 Split Time Parameter	
2.5.9.4 Split Mode Parameter	
2.5.9.5 Split Coordinated Phase	
2.5.10 Coordination Pattern Status	66

2.5.11 Local Free Status	
2.5.12 Coordination Cycle Status	
2.5.13 Coordination Sync Status	
2.5.14 System Pattern Control	
2.5.15 System Sync Control	
2.6 Time Base Parameters	
2.6.1 Time Base Pattern Sync Parameter	
2.6.2 Maximum Time Base Actions	
2.6.3 Time Base ASC Action Table	
2.6.3.1 Time Base Action Number	
2.6.3.2 Time Base Action Pattern Parameter	
2.6.3.3 Time Base Action Auxiliary Function Parameter	
2.6.3.4 Time Base Action Special Function Parameter	
2.6.4 Time Base ASC Action Status	
2.7 Preempt Parameters	. 72
2.7.1 Maximum Preempts	
2.7.2 Preempt Table	. 73
2.7.2.1 Preempt Number	. 74
2.7.2.2 Preempt Control Parameter	.74
2.7.2.3 Preempt Link Parameter	. 75
2.7.2.4 Preempt Delay Parameter	. 76
2.7.2.5 Preempt Duration Parameter	. 76
2.7.2.6 Preempt Minimum Green Parameter	
2.7.2.7 Preempt Minimum Walk Parameter	
2.7.2.8 Preempt Enter Pedestrian Clear Parameter	
2.7.2.9 Preempt Track Green Parameter	
2.7.2.10 Preempt Minimum Dwell Parameter	
2.7.2.11 Preempt Maximum Presence Parameter	. 78
2.7.2.12 Preempt Track Phase Parameter	
2.7.2.13 Preempt Dwell Phase Parameter	
2.7.2.14 Preempt Dwell Ped Parameter	
2.7.2.15 Preempt Exit Phase Parameter	
2.7.2.16 Preempt State	
2.7.2.17 Preempt Track Overlap Parameter	
2.7.2.18 Preempt Dwell Overlap Parameter	
2.7.2.19 Preempt Cycling Phase Parameter	
2.7.2.20 Preempt Cycling Ped Parameter	
2.7.2.21 Preempt Cycling Overlap Parameter	
2.7.2.22 Preempt Enter Yellow Change Parameter	
2.7.2.23 Preempt Enter Red Clear Parameter	. 83
2.7.2.24 Preempt Track Yellow Change Parameter	
2.7.2.25 Preempt Track Red Clear Parameter	
2.7.3 Preempt Control Table	
2.7.3.1 Preempt Control Number	
2.7.3.2 Preempt Control State	
2.8 Ring Parameters	
2.8.1 Maximum Rings	
2.8.2 Maximum Sequences	
2.8.3 Sequence Table	
2.8.3.1 Sequence Number	
2.8.3.2 Sequence Ring Number	
2.8.3.3 Sequence Data	
2.8.4 Maximum Ring Control Groups	
2.8.5 Ring Control Group Table	
2.8.5.1 Ring Control Group Number	
2.8.5.2 Ring Stop Time Control	
g = .eee = eelinnonninnonninnonninnonninnonninnonninnonninnonninnonninnonninnonninnonnin	

	2.8.5.3 Ring Force Off Control	
	2.8.5.4 Ring Max 2 Control	90
	2.8.5.5 Ring Max Inhibit Control	90
	2.8.5.6 Ring Ped Recycle Control	91
	2.8.5.7 Ring Red Rest Control	
	2.8.5.8 Ring Omit Red Control	
	2.8.6 Ring Status Table	
	2.8.6.1 Ring Status	
	2.9 Channel Parameters	
	2.9.1 Maximum Channels	
	2.9.2 Channel Table	
	2.9.2.1 Channel Number	
	2.9.2.2 Channel Control Source Parameter	95
	2.9.2.3 Channel Control Type Parameter	
	2.9.2.4 Channel Flash Parameter	96
	2.9.2.5 Channel Dim Parameter	
	2.9.3 Maximum Channel Status Groups	
	2.9.4 Channel Status Group Table	
	2.9.4.1 Channel Status Group Number	
	2.9.4.2 Channel Status Group Reds	
	2.9.4.3 Channel Status Group Yellows	
	2.9.4.4 Channel Status Group Greens	
	2.10 Overlap Parameters	
	2.10.1 Maximum Overlaps	
	2.10.2 Overlap Table	
	2.10.2.1 Overlap Number	
	2.10.2.1 Overlap Number	
	2.10.2.3 Overlap Type	
	2.10.2.4 Overlap Modifier Phase Parameter	
	2.10.2.5 Overlap Trailing Green Parameter	
	2.10.2.6 Overlap Trailing Gleen Farameter	
	2.10.2.7 Overlap Trailing Red Clear Parameter	
	2.10.3 Maximum Overlap Status Groups	
	2.10.4 Overlap Status Group Table	
	2.10.4.1 Overlap Status Group Number	
	2.10.4.1 Overlap Status Group Reds	
	2.10.4.3 Overlap Status Group Yellows	
	2.10.4.4 Overlap Status Group Greens	
	2.11 TS2 Port 1 parameters	
	2.11.1 Maximum Port 1 Addresses	
	2.11.2 Port 1 Table	
	2.11.2.1 Port 1 Number	
	2.11.2.2 Port 1 Device Present	
	2.11.2.3 Port 1 Frame 40 Enable	
	2.11.2.4 Port 1 Status	
	2.11.2.5 Port 1 Fault Frame	
	2.12 ASC Block Objects	
	2.12.1 ASC Block Get Control	
	2.12.1 ASC Block Get Control	
	2.12.3 ASC Block Error Status	
	2. 12.0 / 100 Dioon Error Status	
Se	ction 3 BLOCK OBJECT DEFINITIONS	
	3.1 Block Data Type & ID	
	3.2 Phase Block Data	
	3.2.1 Phase Block Example	113
	K K VANICIA LIATACTOL KINCK LIATA	11/

3.3.1 Vehicle Detector Block Example	114
3.4 Pedestrian Detector Block Data	
3.4.1 Pedestrian Detector Block Example	
3.5 Pattern Block Data	
3.5.1 Pattern Block Example	
3.6 Split Block Data	
3.6.1 Split Block Example	
3.7 Time Base Block Data	
3.7.1 Time Base Block Example	
3.8 Preempt Block Data	
3.8.1 Preempt Block Example	
3.9 Sequence Block Data	
3.10 Channel Block Data	
3.10.1 Channel Block Example	
3.11 Overlap Block Data	
3.11.1 Overlap Block Example	
3.12.1 Port 1 Block Example	
3.13.1 sCHEDULE Block Example	
• • • • • • • • • • • • • • • • • • •	
3.14 Day Plan Block Data3.14.1 Day Plan Block Example	
3.15 Event Log Config Block Data 3.15.1 Event Log Config Block Example	
3.16 Event Class Block Data	
3.16.1 Event Class Block Example	
3.17 Dynamic Object Config Block Data	
3.17.1 Dynamic Object Config Block Example	
3.18 Dynamic Object Owner Block Data	
3.18.1 Dynamic Object Owner Block Example	
3.19 Dynamic Object Status Block Data	
3.19.1 Dynamic Object Status Block Example	
3.20 Miscellaneous ASC Block Data	
3.20.1 Miscellaneous ASC Block Example	131
3.20.1 Miscellatieous AGO Block Example	131
Annex A Information Profile (Normative)	122
A.1 Notation	
A.1.1 Type Symbols	
A.1.2 Status Symbols	
A.1.3 Conditional Status Notation	
A.1.4 Support Column	
A.2 ASC Requirements	
A.3 Phase Conformance Group	
A.4 Detector Conformance Group	
A.5 Volume Occupancy Report Conformance Group	
A.6 Unit Conformance Group	
A.7 Special Function Conformance Group	
A.8 Coordination Conformance Group	
A.9 Time Base Conformance Group	
A.10 Preempt Conformance Group	
A.11 Ring Conformance Group	
A.12 Channel Conformance Group	
A.13 Overlap Conformance Group	
A.14 TS 2 Port 1 Conformance Group	
A.15 Block Object Conformance Group	

A.16 Configuration Conformance Group	144
A.17 Database Management Conformance Group	145
A.18 Report Conformance Group	
A.19 AuxlO Group	146
A.20 PMPP Group	146
A.21 SNMP Group	146
A.22 System Group	147
A.23 SFMP Group	148
A.24 STMP Group	148
A.25 Logical Name Group	149
A.26 Trap Management Group	149
A.27 Security Group	150
A.28 RS232 Group	150
A.29 HDLC Group	151
A.30 Interfaces Group	152
A.31 IP Group	152
A.32 ICMP Group	
A.33 TCP Group	154
A.34 UDP Group	155
A.35 Ethernet Group	155
Annex B CONSISTENCY CHECKS (Normative)	156
B.1 Consistency Check Rules	156
B.2 Manufacturer Specific Consistency Checks	159
Annex C CONCEPT OF OPERATIONS (Informative)	160
C.1 Get Type 'C' - 'P' - 'S' Objects	
C.2 Get Block Data	
C.3 Set Type 'C' or 'P' Objects	
C.4 Set Type 'P2' Objects	
C.5 Set Block Data	
C.6 Overlap Supplemental	163
Annex D DEPRECATED OBJECTS (Normative)	164
D.1 Special Function Output State	

INDEX OF REVISIONS IN v02.10

The following is a list by page and/or section of the revisions included in the v02.10 draft of this Standard:

ALL SECTIONS:

Changed: references from TS 3.4 to NTCIP 1201

SECTION 2:

- All Objects Status from Mandatory to Optional Changed
- Page 18 2.2.2.20 Phase Startup Changed
- Page 33 2.3.2.2 Vehicle Detector Options Parameter Changed
- Page 48 2.4.3 Backup Time Parameter Changed
- Page 49 2.4.5 Unit control Status Changed
- Page 50 2.4.6 Unit Flash Status Changed
- Page 50 2.4.7 Unit Alarm Status 2 Changed
- Page 52 2.4.9 Short Alarm Status Changed
- Page 52 2.4.10 Unit Control Changed
- Page 56 2.4.14.2 Special Function Output State Changed
- Page 56 2.4.14.3 Special Function Output Control Changed
- Page 56 2.4.14.4 Special Function Output Status Changed
- Page 59 2.5.6 Pattern Table Type Changed
- Page 62 2.5.7.4 Pattern Split Number Parameter Changed
- Page 68 2.5.14 System Pattern Control Changed
- Page 69 2.5.15 System Sync Control Changed
- Page 71 2.6.3.2 Time Base Action Pattern Parameter Changed
- Page 71 2.6.3.3 Time Base Action Auxiliary Function Parameter Changed
- Page 74 2.7.2.2 Preempt Control Parameter Changed
- Page 80 2.7.2.16 Preempt Status Changed
- Page 81 2.7.2.17 Preempt Track Overlap Parameter Added
- Page 81 2.7.2.18 Preempt Dwell Overlap Parameter Added
- Page 85 2.7.3.2 Preempt Control State Changed
- Page 89 2.8.5.2 Ring Stop Time Control Changed
- Page 89 2.8.5.3 Ring Force Off Control Changed
- Page 90 2.8.5.4 Ring Max 2 Control Changed
- Page 90 2.8.5.5 Ring Max Inhibit Control Changed
- Page 91 2.8.5.6 Ring Ped Recycle Control Changed
- Page 91 2.8.5.7 Ring Red Rest Control Changed
- Page 92 2.8.5.8 Ring Omit Red Control Changed
- Page 96 2.9.2.4 Channel Flash Parameters Changed
- Page 96 2.9.2.5 Channel Dim Parameters Changed
- Page 109 2.12.ASC Block Objects Added
- Page 109 2.12.1 ASC Block Get Control Added
- Page 110 2.12.2 ASC Block Data Added

SECTION 3:

Page 113- Section 3 for Block Object Definitions - Added

ANNEX A:

- Page 139 A.7 Special Function Conformance Group Changed
- Page 145 A.16 Database Management Conformance Group (Object Status) Changed
- Page 145 A.19 Report Conformance Group Changed
- Page 144 A.20 Block Object Conformance Group Added

ANNEX B:

Page 155 - Expanded definitions along with examples - Added

INDEX OF REVISIONS IN v02.11

The following is a list by page and/or section of the revisions included in the v02.11 draft of this Standard:

SECTION 2:

Page 27 - 2.2.5 Phase Control Table - Changed

Page 52 - 2.4.10 Unit Control - Changed

Page 62 - 2.5.7.5 Pattern Sequence Number - Changed

Page 67 - 2.5.11 Local Free Status - Changed

Page 71 - 2.6.3.3 Time Base Action Auxiliary Function - Changed

Page 74 - 2.7.2.2 Preempt Control - Changed

Page 96 - 2.9.2.4 Channel Flash - Changed

Page 96 - 2.9.2.5 Channel Dim - Changed

Page 109 - 2.12.1 ASC Block Get Control

Page 110 - 2.12.2 ASC Block Data

SECTION 3:

Section 3 for Block Object Definitions - Changed

ANNEX A:

Page 143 - A.13 Overlap Conformance Group - Changed

ANNEX B:

Page 155 - B.1 Consistency Check Rules - Changed

ANNEX C:

Page 159 - Annex C - Added

INDEX OF REVISIONS IN v02.12

The following is a list by page and/or section of the revisions included in the v02.12 draft of this Standard:

GENERAL:

Cover Sheet & Following Page - Changed

Page xii - Acknowledgements - Added

Page ii - Foreword - Changed

Page xii - Introduction - Added

Page xiii - v02.08 Revisions - Deleted

Page xiii - v02.09 Revisions - Deleted

Page xiv - v02.12 Revisions - Added

SECTION 1:

Page 1 - 1.1 Scope - Changed

Page 1 - 1.2 References - Changed

Page 1 - 1.2.1 Normative References - Changed

Page 2 - 1.22 Other References - Changed

Page 3 - 1.3 Actuated Controller Unit Terms - Changed

SECTION 2:

Page All - Meta Commands - Added

Section 2 Object Definitions - Added

Page 50 - 2.4.7 Unit Alarm Status 2 - Changed

Page 81 - 2.7.2.19 Preempt Cycling Phase Parameters - Added

Page 82 - 2.7.2.20 Preempt Cycling Ped Parameters - Added

Page 82 - 2.7.2.21 Preempt Cycling Overlap Parameters - Added

Page 92 - 2.8.6 Ring Status Table - Added

Page 93 - 2.8.6.1 Ring Status - Added

Page 101 - 2.10.2.2 Overlap Type - Changed

Page 102 - 2.10.2.4 Overlap Modifier Phase Parameters - Changed

Page 109 - 2.12.1 Block Get Control - Changed

Page 110 - 2.12.2 Block Data - Changed

Page 111 - 2.12.3 Block Error Status - Added

SECTION 3:

Page Numerous - Block Examples - Added

Page 118 - 3.8 Block Preempt Data - Changed

Page 129 - 3.18 Block Dynamic Object Owner Data - Changed

Page 130 - 3.19 Block Dynamic Object Status Data - Changed

ANNEX A:

Page 146 - A.19 Aux IO Group - Added

Page 146 - A.20 PMPP Group - Added

Page 146 - A.21 SNMP Group - Added

Page 147 - A.22 System Group - Added

Page 148 - A.23 SFMP Group - Added

Page 148 - A.24 STMP Group - Added

Page 149 - A.25 Logical Name Group - Added

Page 149 - A.26 Trap Management Group - Added

Page 150 - A.27 Security Group - Added

Page 150 - A.28 RS232 Group - Added

Page 151 - A.29 HDLC Group - Added

Page 152 - A.30 Interfaces Group - Added

Page 152 - A.31 IP Group - Added

Page 154 - A.32 ICMP Group - Added

Page 154 - A.33 TCP Group - Added

Page 155 - A.34 UDP Group - Added

Page 155 - A.35 Ethernet Group

ANNEX B:

Page 155 - B.1 Consistency Check Rules - Changed

INDEX OF REVISIONS IN v02.13

The following is a list by page and/or section of the revisions included in the v02.13 User Comment Draft of this Standard:

GENERAL:

Title Page & Following Page - Revised

Page xii - Acknowledgements - Revised

Page ii - Foreword - Revised; added Approvals and History

Page xii - Introduction - Revised

Page xv - v02.13 Revisions - Added

INDEX OF REVISIONS IN v02.14

The following is a list by page and/or section of the revisions included in the v02.14 draft of this Standard:

GENERAL:

Page xvi - v02.14 Revisions - Added

SECTION 2:

- Page 28 2.2.5.2 Phase Omit Control Changed
- Page 29 2.2.5.3 Pedestrian Omit Control Changed
- Page 29 2.2.5.4 Phase Hold Control Changed
- Page 30 2.2.5.5 Phase Force Off Control Changed
- Page 30 2.2.5.6 Vehicle Call Control Changed
- Page 31 2.2.5.7 Pedestrian Call Control Changed
- Page 33- 2.3.2.2 Vehicle Detector Options Parameter Changed
- Page 43 2.3.5.4.1 Volume Data Changed
- Page 43 2.3.5.4.2 Occupancy data Changed
- Page 48 2.4.3 Backup Time Parameter
- Page 52 2.4.10 Unit Control Changed
- Page 56 2.4.14.3 Special Function Output Control Changed
- Page 68 2.5.14 System Pattern Control Changed
- Page 69 2.5.15 System Sync Control Changed
- Page 69 2.6.1 Time Base Pattern Sync Parameter Changed
- Page 62 2.5.7.3 Pattern Offset Time Parameter Changed
- Page 71 2.6.3.1 Time Base Action Number Changed
- Page 71 2.6.3.2 Time Base Action Pattern Parameter Changed
- Page 73 2.7.2 Preempt Table Changed
- Page 74 2.7.2.1 Preempt Number Changed
- Page 74 2.7.2.2 Preempt Control Parameter Changed
- Page 75 2.7.2.3 Preempt Link Parameter Changed
- Page 76 2.7.2.4 Preempt Delay Parameter Added DEFVAL
- Page 76 2.7.2.5 Preempt Duration Parameter Changed
- Page 76 2.7.2.6 Preempt Minimum Green Parameter Changed
- Page 77 2.7.2.7 Preempt Minimum Walk Parameter Changed
- Page 77 2.7.2.8 Preempt Enter Ped Clear Parameter Changed
- Page 77 2.7.2.9 Preempt Track Green Parameter Changed
- Page 78 2.7.2.10 Preempt Minimum Dwell Parameter Changed
- Page 78 2.7.2.11 Preempt Maximum Presence Parameter Added DEFVAL
- Page 79 2.7.2.12 Preempt Track Phase Parameter Changed
- Page 79 2.7.2.13 Preempt Dwell Phase Parameter Changed
- Page 79 2.7.2.14 Preempt Dwell Ped Parameter Changed
- Page 80 2.7.2.15 Preempt Exit Phase Parameter Changed
- Page 81 2.7.2.17 Preempt Track Overlap Parameter Changed
- Page 81 2.7.2.18 Preempt Dwell Overlap Parameter Changed
- Page 81 2.7.2.19 Preempt Cycling Phase Parameter Changed
- Page 82 2.7.2.20 Preempt Cycling Ped Parameter Changed
- Page 82 2.7.2.21 Preempt Cycling Overlap Parameter Changed
- Page 82 2.7.2.22 Preempt Enter Yellow Change Parameter Added
- Page 83 2.7.2.23 Preempt Enter Red Clear Parameter Added
- Page 83 2.7.2.24 Preempt Track Yellow Change Parameter Added
- Page 83 2.7.2.25 Preempt Track Red Clear Parameter Added
- Page 85 2.7.3.2 Preempt Control State Changed
- Page 87 2.8.3.3 Sequence Data

Page 89 - 2.8.5.2 Ring Stop Time Control - Changed Page 89 - 2.8.5.3 Ring Force Off Control - Changed Page 90 - 2.8.5.4 Ring Max 2 Control - Changed Page 90 - 2.8.5.5 Ring Max Inhibit Control - Changed Page 91 - 2.8.5.6 Ring Ped Recycle Control - Changed Page 91 - 2.8.5.7 Ring Red Rest Control - Changed Page 92 - 2.8.5.8 Ring Omit Red Control - Changed Page 106 - 2.11 TS2 Port 1 Parameters - Changed Page 106 - 2.11.2 Port 1 Table - Changed Page 107 - 2.11.2.2 Port 1 Device Present - Changed

SECTION 3:

- Page 113 3.2 Phase Block Data Changed Heading
- Page 114 3.3 Vehicle Detector Block Data Changed Heading
- Page 115 3.4 Pedestrian Detector Block Data Changed Heading
- Page 116 3.5 Pattern Block Data Changed Heading
- Page 117 3.6 Split Block Data Changed Heading
- Page 118 3.7 Time Base Block Data Changed Heading
- Page 117 3.8 Block Preempt Data Changed
- Page 119 3.8.1 Preempt Block Example
- Page 120 3.9 Sequence Block Data Changed Heading
- Page 121 3.10 Channel Block Data Changed Heading
- Page 122 3.11 Overlap Block Data Changed Heading
- Page 123 3.12 Port 1 Block Data Changed Heading
- Page 123 3.13 Schedule Block Data Changed Heading
- Page 124 3.14 Day Plan Block Data Changed Heading
- Page 125 3.15 Event Log Config Block Data Changed Heading
- Page 127 3.16 Event Class Block Data Changed Heading
- Page 128 3.17 Dynamic Object Config Block Data Changed Heading
- Page 129 3.18 Dynamic Object Owner Block Data Changed Heading
- Page 130 3.19 Dynamic Object Status Block Data Changed Heading
- Page 131 3.20 Miscellaneous ASC Block Data Changed Heading

ANNEX A:

Page 141 - A.10 Preempt Conformance Group - Changed

INDEX OF REVISIONS IN v02.15

The following is a list by page and/or section of the revisions included in the v02.15 draft of this Standard:

GENERAL:

Page xvii - v02.15 Revisions - Added

SECTION 2:

- Page 9 2.2.1 Maximum Phases Changed
- Page 31 2.3.1 Maximum Vehicle Detectors Changed
- Page 39 2.3.3 Maximum Vehicle Detector Status Groups Changed
- Page 44 2.3.6 Maximum Pedestrian Detectors Changed
- Page 53 2.4.11 Maximum Alarm Groups Changed
- Page 55 2.4.13 Maximum Special Function Outputs Changed
- Page 51 2.4.8 Unit Alarm Status 1 Changed
- Page 52 2.4.9 Short Alarm Status Changed
- Page 59 2.5.5 Maximum Patterns Changed
- Page 61 2.5.7.2 Pattern Cycle time Changed
- page 63 2.5.8 Maximum Splits Changed

```
Page 67 - 2.5.11 Local Free Status - Changed
Page 70 - 2.6.2 Maximum Time Base Actions - Changed
Page 73 - 2.7.1 Maximum Preempts - Changed
Page 85 - 2.8.1 Maximum Rings - Changed
Page 85 - 2.8.2 Maximum Sequences - Changed
Page 87 - 2.8.4 Maximum Ring Control Groups - Changed
Page 94 - 2.9.1 Maximum Channels - Changed
Page 97 - 2.9.3 Maximum Channel Status Groups - Changed
Page 99 - 2.10.1 Maximum Overlaps - Changed
Page 103 - 2.10.3 Maximum Overlap Status Groups - Changed
Page 106 - 2.11.1 Maximum Port 1 Addresses - Changed
```

ANNEX D:

Page 163 - D.1 Special Function Output State - Added

INDEX OF REVISIONS IN v02.16

The following is a list by page and/or section of the revisions included in the v02.16 accepted Recommended Standard of this Standard:

PAGES:

```
Page xviii – v02.16 Revisions – Added
Page Numerous – Updated meta attribute fields
Page 9 – 2.2.1 Maximum Phases – Changed
Page 67 – 2.5.12 Coordination Cycle Status - Changed
Page 68 – 2.5.13 Coordination Sync Status - Changed
Page 134 – A.1.1 Type Symbols - Changed
```

INDEX OF REVISIONS IN v02.17

The following is a list by page and/or section of the revisions included in the v02.17 draft of this Standard:

PAGES:

```
Page xviii – v02.17 Revisions – Added
Page 38 –2.3.2.14 Vehicle Detector RESET – Changed
Page 54 -2.4.12
 Alarm Group TABLE – Typographical error
Page 69 -2.6.1
 Time Base Pattern Sync PARAMETER – Changed
Page 71 -2.6.3.2
 Time Base Action Pattern PARAMETER – Changed
 Preempt Control PARAMETER - Changed
Page 74 –2.7.2.2
Page 85 -2.7.3.2 Preempt Control STATE - Changed
Page 107 – 2.11.2.2 Port 1 Device PRESENT – Changed
Page 108 - 2.22.2.3 Port 1 Frame 40 ENABLE - Changed
Page 134 – A.1.2 STATUS SYMBOLS – Typographical Error
Page 135 – A.2
 ASC Requirements - Changed
Page 144 – A.16
 Configuration Conformance Group - Changed
Page 146 – A.19
 AuxIO Group - Changed
Page 146 – A.21
 SNMP GROUP - Changed
Page 147 – A.22
 SYSTEM GROUP - Changed
Page 150 – A.27
 SECURITY GROUP - Changed
Page 155 - Annex B Consistency Checks - Changed
Page 155 – B.1
 Consistency Check Rules - Changed
Page 155 – Annex C Concept of Operations – Heading changed
Page 162 – C.6
 Overlap Supplemental - Changed
```

INDEX OF REVISIONS IN v02.18

The following is a list by page and/or section of the revisions included in the v02.18 ballot copy of this Standard:

GENERAL:

Formatted Headers and Footers Added blank page note to even pages before new section

PAGES:

Page 55 – 2.4.14 Commented out specialFunctionOutputState in SpecialFunctionOutputEntry because it is deprecated.

INDEX OF REVISIONS IN v02.19

The following is a list by page and/or section of the revisions included in the v02.19 Jointly Approved and published edition of this Standard:

GENERAL:

Revised version and Joint Approval year in Headers and copyright year in Footers Reorganized and edited front matter to comply with NTCIP 8002 A1 v02 Updated NEMA suite number

PAGES:

Page 2 – Section 1.2.1 References – updated IAB and RFC URLs.

Page 101 – 2.10.2.2 Changed overlap Type ACCESS to read-write

Page 134 – A.2 Ref A.19 auxIO; corrected Clause reference to 1201 – 2.8

Page 141 - A.11 1202 Clause 2.8.5.1; changed Allowed Values to 1-255

Page 148 – A.26 Trap Management Group; deleted objects

Page 151 – A.30 Interface if.2.7; changed Allowed Values to 1-3

Page 151 – A.30 Interface if.2.8; changed Allowed Values to 1-3

Page 151 – A.31 IP ip.1; changed Allowed Values to 1-2

Page 152 – A.31 IP Group; changed one Object Type and four Allowed Values

Page 153 – A.33 TCP Group; changed five Allowed Values

Page 154 – A.34 UDP Group; changed four Allowed Values

NTCIP 1202:2005 v02.19 Page xx		
i ago xx		
	< This page is intentionally left blank. >	

Section 1 GENERAL

1.1 SCOPE

The messaging between Transportation Management and Actuated Signal Controllers is accomplished by using the NTCIP Application Layer services to convey requests to access or modify values stored in a given device; these values are referred to as objects.

The purpose of this publication is to identify and define those objects definitions that may be supported by an Actuated Signal Controller.

1.2 REFERENCES

For approved revisions, contact:

NTCIP Coordinator National Electrical Manufacturers Association

1300 North 17th Street, Suite 1752 Rosslyn, VA 22209-3806 e-mail: ntcip@nema.org

For draft revisions, which are under discussion by the relevant NTCIP Working Group, and recommended revisions of the NTCIP Joint Committee, visit the world wide web at http://www.ntcip.org.

The following standards (normative references) contain provisions which, through reference in this text, constitute provisions of this Standard. Other documents and standards (other references) are referenced in these documents, which might provide a complete understanding of the entire protocol and the relations between all parts of the protocol. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this Standard are encouraged to investigate the possibility of applying the most recent editions of the standard listed below.

1.2.1 Normative References

ANSI

11 West 42nd Street, 13th Floor New York, NY 10036

ISO/IEC 8824-1:1998 Information Technology—Abstract Syntax Notation One (ASN.1): Specification of Basic Notation

Internet Architecture Board

http://www.rfc-editor.org/ http://www.ietf.org/rfc.html http://www.rfc-editor.org/repositories.html

Obtain Request for Comment (RFC) electronic documents from several repositories on the WWW, or by "anonymous" File Transfer Protocol (FTP) with several hosts. Browse or FTP to:

http://www.ietf.org/rfc.html http://www.rfc-editor.org/

http://www.rfc-editor.org/repositories.html

for FTP sites, read ftp://ftp.isi.edu/in-notes/rfc-retrieval.txt

IAB STD 16 RFC 1155: Structure and Identification of Management Information for TCP/IP

based Internets, May 1990

RFC 1212: Concise MIB Definitions, March 1991

National Electrical Manufacturers Association

1300 North 17th Street, Suite 1752 Rosslyn, VA 22209

NTCIP 1201 NTCIP Global Object Definitions (formerly numbered TS 3.4)

1.2.2 Other References

National Electrical Manufacturers Association

1300 North 17th Street, Suite 1752 Rosslyn, VA 22209

TS 2-1998 Traffic Controller Assemblies with NTCIP Requirements

NTCIP 1102 NTCIP Octet Encoding Rules (OER) Base Protocol

NTCIP 1103 NTCIP Transportation Management Protocol

NTCIP 9001 The NTCIP Guide

ANSI

11 West 42nd Street, 13th Floor New York, NY 10036 (212) 642-4900

ISO/IEC 8825-1:1998 Information Technology—ASN.1 Encoding Rules: Specification of Basic

Encoding Rules (BER), Canonical Encoding Rules (CER) and Distinguished

Encoding Rules (DER).

Internet Architecture Board

http://www.rfc-editor.org/ http://www.ietf.org/rfc.html http://www.rfc-editor.org/repositories.html

Obtain Request for Comment (RFC) electronic documents from several repositories on the WWW, or by "anonymous" File Transfer Protocol (FTP) with several hosts. Browse or FTP to:

http://www.ietf.org/rfc.html http://www.rfc-editor.org/ http://www.rfc-editor.org/repositories.html for FTP sites, read ftp://ftp.isi.edu/in-notes/rfc-retrieval.txt

IAB STD 15 RFC 1157: A Simple Network Management Protocol (SNMP), May 1990

IAB STD 17 RFC 1213: Management Information Base for Network Management of TCP/IP-

based internets: MIB-II, March 1991

1.3 ACTUATED CONTROLLER UNIT TERMS

These terms define the nomenclature frequently used in regard to actuated traffic signal control devices.

actuation The operation of any type of detector.

automatic flash Automatic programmed flash mode not caused by manual switch

activation or fault condition or startup.

auxiliary function A control that may activate auxiliary functions or outputs in an actuated

controller unit.

backup mode Control by local TBC or Interconnect based on absence of master or

central command.

barrier A barrier (compatibility line) is a reference point in the preferred

sequence of a multi-ring CU at which all rings are interlocked. Barriers assure there will be no concurrent selection and timing of conflicting phases for traffic movement in different rings. All rings cross the barrier simultaneously for the selection and timing of phases on the other side.

call A registration of a demand for right-of-way by traffic (vehicles or

pedestrians) to a controller unit.

call, serviceable conflicting A call which:

a. Occurs on a conflicting phase not having the right-of-way at the time

the call is placed.

b. Occurs on a conflicting phase which is capable of responding to a

call.

c. When occurring on a conflicting phase operating in an occupancy

mode, remains present until given its right-of-way.

channel Three circuits of a Monitor Device wired to monitor the green, yellow,

and red outputs of the associated load switch position in the Terminal &

Facilities. Channel 1 is assumed to monitor Load Switch 1, etc.

check An output from a controller unit that indicates the existence of

unanswered call(s).

concurrency group A group of phases which describes possible timing combinations. A

phase within the group shall be able to time concurrently with any other phase from another ring contained in the group. For example, in the typical dual-ring eight phase design, phases 1, 2, 5 and 6 form one concurrency group and phases 3, 4, 7, and 8 form another concurrency

group.

concurrent timing A mode of controller unit operation whereby a traffic phase can be

selected and timed simultaneously and independently with another traffic

phase.

controller assembly A complete electrical device mounted in a cabinet for controlling the

operation of a traffic control signal display(s).

controller unit A controller unit is that portion of a controller assembly that is devoted to

the selection and timing of signal displays.

NTCIP 1202:2005 V02.19 Page 4

coordination The control of controller units in a manner to provide a relationship

between specific green indications at adjacent intersections in accordance with a time schedule to permit continuous operation of

groups of vehicles along the street at a planned speed.

coordinator A device or program/routine which provides coordination.

cycle The total time to complete one sequence of signalization around an

intersection. In an actuated controller unit, a complete cycle is dependent on the presence of calls on all phases. In a pretimed controller unit it is a

complete sequence of signal indications.

cycle length The time period in seconds required for one complete cycle.

detector, **pedestrian**A detector that is responsive to operation by or the presence of a

pedestrian.

detector, **system**Any type of vehicle detector used to obtain representative traffic flow

information.

detector, vehicleA detector that is responsive to operation by or the presence of a

vehicle.

dial The cycle timing reference or coordination input activating same. Dial is

also frequently used to describe the cycle.

display map A graphic display of the street system being controlled showing the

status of the signal indications and the status of the traffic flow

conditions.

dual entryDual entry is a mode of operation (in a multi-ring CU) in which one phase

in each ring must be in service. If a call does not exist in a ring when it crosses the barrier, a phase is selected in that ring to be activated by the

CU in a predetermined manner.

dwell The interval portion of a phase when present timing requirements have

been completed.

first coordinated phase The coordinated phase which occurs first within the concurrent group of

phases containing the coordinated phase(s) when there are constant

calls on all phases.

flash Operation where one section in each vehicle signal (vellow or red) is

alternately on and off with a one second cycle time and a 50 percent duty

cycle.

fault monitor state Internal CU diagnostics have determined that the CU device is not in a

safe operational state. An output may be asserted to indicate this

condition.

force off A command to force the termination of the green interval in the actuated

mode or Walk Hold in the nonactuated mode of the associated phase. Termination is subject to the presence of a serviceable conflicting call. The Force Off function shall not be effective during the timing of the Initial, Walk, or Pedestrian Clearance. The Force Off shall only be effective as long as the condition is sustained. If a phase specific Force Off is applied, the Force Off shall not prevent the start of green for that

phase.

Free Operation without coordination control from any source.

gap reduction A feature whereby the Unit Extension or allowed time spacing between

successive vehicle actuations on the phase displaying the green in the

extensible portion of the interval is reduced.

group Any portion of a traffic control network (system) that can be controlled by

a common set of timing plans.

hold A command that retains the existing Green interval.

hold-on line A signal to an intersection controller commanding it to remain under

computer control.

interconnect A means of remotely controlling some or all of the functions of a traffic

signal.

intersection status The knowledge of whether a controlled intersection is on-line and which

mode it is currently operating in.

interval The part or parts of the signal cycle during which signal indications do

not change.

load switch driver group The set of three outputs which are used to drive load switch inputs to

provide a Green, Yellow, or Red output condition for vehicle signals or Walk, Ped Clear, or Don't Walk output condition for pedestrian signals.

malfunction management unit (MMU) A device used to detect and respond to improper and conflicting

signals and improper operating voltages in a traffic controller

assembly.

maximum green The maximum green time with a serviceable opposing actuation, which

may start during the initial portion.

minimum green interval The shortest green time of a phase. If a time setting control is designated

as Minimum Green, the green time shall be not less than that setting.

multi-ring controller unit

A multi-ring CU contains two or more interlocked rings which are

arranged to time in a preferred sequence and to allow concurrent timing

of all rings, subject to barrier restraint.

nonlocking memory A mode of actuated-controller-unit operation which does not require the

retention of a call for future utilization by the controller assembly.

occupancy A measurement of vehicle presence within a zone of detection,

expressed in seconds of time a given point or area is occupied by a

vehicle.

off-line A controller assembly not under the control of the normal control source.

offset The time relationship, expressed in seconds, between the starting point

of the first coordinated phase Green and a system reference point. (See

definition of First Coordinated Phase)

omit, phase A command that causes omission of a selected phase.

on-line A controller assembly under the control of the normal control source.

overlap A Green indication that allows traffic movement during the green

intervals of and clearance intervals between two or more phases.

passage timeThe time allowed for a vehicle to travel at a selected speed from the

detector to the stop line.

pattern A unique set of coordination parameters (cycle value, split values, offset

value, and sequence).

pedestrian clearance interval The first clearance interval for the pedestrian signal following the

pedestrian WALK indication.

pedestrian recycle A method of placing a recurring demand for pedestrian service on the

movement when that movement is not in its Walk interval.

permissive A time period, during which the CU is allowed to leave the coordinated

phase(s) under coordination control to go to other phases.

phase sequence A predetermined order in which the phases of a cycle occur.

phase, active The indicated phase is currently timing. A phase is always active if it is

Green or Yellow (Walk or Pedestrian Clear for Pedestrian Phases). It is also active if it is timing Red Clearance. It may be considered active

during Red Dwell.

phase, conflicting Conflicting phases are two or more traffic phases which will cause

interfering traffic movements if operated concurrently.

phase, nonconflicting Nonconflicting phases are two or more traffic phases which will not

cause interfering traffic movements if operated concurrently.

phase, pedestrian A traffic phase allocated to pedestrian traffic which may provide a right-

of-way pedestrian indication either concurrently with one or more vehicular phases, or to the exclusion of all vehicular phases.

phase, traffic Those green, change and clearance intervals in a cycle assigned to any

independent movement(s) of traffic.

phase, vehicular A vehicular phase is a phase which is allocated to vehicular traffic

movement as timed by the controller unit.

preemption The transfer of the normal control of signals to a special signal control

mode for the purpose of servicing railroad crossings, emergency vehicle passage, mass transit vehicle passage, and other special tasks, the control of which require terminating normal traffic control to provide the

priority needs of the special task.

preemptor A device or program/routine which provides preemption.

progression The act of various controller units providing specific green indications in

accordance with a time schedule to permit continuous operation of

groups of vehicles along the street at a planned speed.

red clearance interval A clearance interval which may follow the yellow change interval during

which both the terminating phase and the next phase display Red signal

indications.

red revert Provision within the controller unit to assure a minimum Red signal

indication in a phase following the Yellow Change interval of that phase.

rest The interval portion of a phase when present timing requirements have

been completed.

ring A ring consists of two or more sequentially timed and individually

selected conflicting phases so arranged as to occur in an established

order.

sequence, intervalThe order of appearance of signal indications during successive intervals

of a cycle.

single entry Single entry is a mode of operation (in a multi-ring CU) in which a phase

in one ring can be selected and timed alone if there is no demand for

service in a nonconflicting phase on the parallel ring(s).

single-ring controller unit A single-ring CU contains two or more sequentially timed and individually

selected conflicting phases so arranged as to occur in an established

order.

special function A control that may activate specific functions or outputs in an actuated

controller unit.

split The segment of the cycle length allocated to each phase or interval that

may occur (expressed in seconds). In an actuated controller unit, split is

the time in the cycle allocated to a phase.

standby mode An operational state called by master or central command which directs

the controller unit to select Pattern, Automatic Flash, or Automatic Free

based on local Time Base schedule or Interconnect inputs.

time base control A means for the automatic selection of modes of operation of traffic

signals in a manner prescribed by a predetermined time schedule.

timing plan

The Split times for all segments (Phase/Interval) of the coordination

cycle.

volume The number of vehicles passing a given point per unit of time.

yellow change intervalThe first interval following the green interval in which the signal indication

for that phase is yellow.

yield A command which permits termination of the green interval.

1.4 ABBREVIATIONS AND ACRONYMS

The abbreviations used in this Standard Publication are defined as follows:

BIU Bus Interface Unit
CA Controller Assembly
CU Controller Unit

MMU Malfunction Management Unit

TBC Time Base Control
TF Terminals and Facilities

Section 2 OBJECT DEFINITIONS

This section defines those objects which are specifically used by actuated traffic signal controllers. The objects are defined using the OBJECT-TYPE macro specified in RFC 1212. The text provided from Clause 2.1 through the end of the section (except the clause headings) constitutes the NTCIP Standard ASC MIB.

The clauses below present the objects in lexigraphical order of their OBJECT IDENTIFIERS which correspond to their physical location within the global naming tree. All of the objects defined in this document reside under the "asc" node of the global naming tree. To aid in object management, the "asc" node has been subdivided into logical categories, each defined by a node under the "asc" node. The individual objects are then located under the appropriate node.

Nodes should not be confused with Conformance Groups, which are defined in Annex A. A Conformance Group is a logical grouping of objects which is used for conformance statements. While Conformance Groups will frequently correspond to the nodal structure, a Conformance Group may contain objects which are not lexigraphically ordered. For example, a Schedule Conformance Group contains both "global" and "asc" specific objects.

An object Status of Optional should not be confused with a conformance status of optional or mandatory as defined in Annex A. The object Status of Optional in the MIB means that the object and object definition is current. The status of optional or mandatory in Annex A dictates whether the object is required or not.

Text preceded by a double hyphen in the MIB definitions represent normative text for this standard.

All management applications shall reference the specific device MIB as provided by the device manufacturer for support and constraints (sub-ranges).

2.1 MIB HEADER

2.2 PHASE PARAMETERS`

```
phase OBJECT IDENTIFIER
::= { asc 1 }
```

```
-- This node shall contain objects that configure, monitor or -- control phase functions for this device.
```

2.2.1 Maximum Phases

```
maxPhases OBJECT-TYPE
  SYNTAX INTEGER (2..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
  "<Definition> The Maximum Number of Phases this
 Actuated Controller Unit supports. This object
 indicates the maximum rows which shall appear in
 the phaseTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxPhases
 <DataConceptType> Data Element
 <Unit> phase"
::= { phase 1 }
```

2.2.2 Phase Table

```
phaseTable OBJECT-TYPE
  SYNTAX SEQUENCE OF PhaseEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit phase parameters. The number of rows in this
 table is equal to the maxPhases object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.phaseTable
 <DataConceptType> Entity Type"
::= { phase 2 }
phaseEntry
 OBJECT-TYPE
  SYNTAX
 PhaseEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit phase.
 <DescriptiveName> NTCIP-1202::ASC.phaseEntry
 <DataConceptType> Entity Type
 <Unit> "
 { phaseNumber }
 INDEX
::= { phaseTable 1 }
```

```
PhaseEntry ::= SEQUENCE {
 phaseNumber
 INTEGER,
 phaseWalk
phasePedestrianClear
phaseMinimumGreen
INTEGER,
INTEGER,
 phaseWalk
 INTEGER,
 phasePassage INTEGER, phaseMaximum1 INTEGER, phaseMaximum2 INTEGER, phaseYellowChange INTEGER, phaseRedClear INTEGER, phaseRedRevert INTEGER, phaseAddedInitial INTEGER, phaseMaximumInitial INTEGER, phaseTimeBeforeReduction INTEGER, phaseCarsBeforeReduction INTEGER, phaseTimeToReduce INTEGER.
 phaseMaximum1
phaseMaximum2
phaseYellowChange
 phaseTimeToReduce INTEGER,
phaseReduceBy INTEGER,
phaseMinimumGap INTEGER,
phaseDynamicMaxLimit INTEGER,
phaseDynamicMaxStep INTEGER,
 phaseStartup
 INTEGER,
 phaseOptions
 INTEGER,
 phaseRing
 INTEGER,
 OCTET STRING }
 phaseConcurrency
```

2.2.2.1 Phase Number

2.2.2.2 Phase Walk Parameter

2.2.2.3 Phase Pedestrian Clear Parameter

```
phasePedestrianClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Phase Pedestrian Clear Parameter in
 seconds. This shall control the duration of the
 Pedestrian Clearance output (if present) and the
 flashing period of the Don't Walk output.
 <DescriptiveName> NTCIP-1202::ASC.phasePedestrianClear
 <DataConceptType> Data Element
 <Unit> second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.2.b"

::= { phaseEntry 3 }
```

2.2.2.4 Phase Minimum Green Parameter

```
phaseMinimumGreen OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Phase Minimum Green Parameter in
 seconds (NEMA TS 2 range: 1-255 sec). The first
 timed portion of the Green interval which may be
 set in consideration of the storage of vehicles
 between the zone of detection for the approach
 vehicle detector(s) and the stop line.
 <DescriptiveName> NTCIP-1202::ASC.phaseMinimumGreen
 <DataConceptType> Data Element
 <Unit> second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.1.a.(1)"
::= { phaseEntry 4 }
```

2.2.2.5 Phase Passage Parameter

```
phasePassage OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Passage Parameter in tenth
 seconds (0-25.5 sec). Passage Time, Vehicle Interval,
 Preset Gap, Vehicle Extension: the extensible portion
 of the Green shall be a function of vehicle
 actuations that occur during the Green interval.
 The phase shall remain in the extensible portion of
 the Green interval as long as the passage timer is
 not timed out. The timing of this portion of the
 green interval shall be reset with each subsequent
 vehicle actuation and shall not commence to time
 again until the vehicle actuation is removed.
```

2.2.2.6 Phase Maximum Green 1 Parameter

```
phaseMaximum1 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Maximum 1 Parameter in seconds
 (NEMA TS 2 range: 1-255 sec). This time setting
 shall determine the maximum length of time this
 phase may be held Green in the presence of a
 serviceable conflicting call. In the absence of a
 serviceable conflicting call the Maximum Green timer
 shall be held reset unless Max Vehicle Recall is
 enabled for this phase. This is the default maximum
 value to use. It may be overridden via an external
 input, coordMaximumMode or other method.
 <DescriptiveName> NTCIP-1202::ASC.phaseMaximum1
 <DataConceptType> Data Element
 <Unit> second"
  REFERENCE
 "NEMA TS 2 Clause 3.5.3.1, 3.5.3.2.1.a.(3) and 3.5.3.5"
::= { phaseEntry 6 }
```

2.2.2.7 Phase Maximum Green 2 Parameter

```
phaseMaximum2 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Maximum 2 Parameter in seconds
 (NEMA TS 2 range: 1-255 sec). This time setting
 shall determine the maximum length of time this phase
 may be held Green in the presence of a serviceable
 conflicting call. In the absence of a serviceable
 conflicting call the Maximum Green timer shall be
 held reset unless Max Vehicle Recall is enabled for
 this phase. This may be implemented as the max green
 timer via an external input, coordMaximumMode or
 other method.
 <DescriptiveName> NTCIP-1202::ASC.phaseMaximum2
 <DataConceptType> Data Element
 <Unit> second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1, 3.5.3.2.1.a.(3), 3.5.3.5
 and 3.5.4.1 (7)"
::= { phaseEntry 7 }
```

2.2.2.8 Phase Yellow Change Parameter

```
phaseYellowChange
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 read-write
 ACCESS
 STATUS optional
 DESCRIPTION
 "<Definition> Phase Yellow Change Parameter in tenth
 seconds (NEMA TS 2 range: 3-25.5 sec). Following the
 Green interval of each phase the CU shall provide a
 Yellow Change interval which is timed according to
 the Yellow Change parameter for that phase.
 <DescriptiveName> NTCIP-1202::ASC.phaseYellowChange
 <DataConceptType> Data Element
 <Unit> tenth second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.5.a"
::= { phaseEntry 8 }
```

2.2.2.9 Phase Red Clear Parameter

```
phaseRedClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Red Clearance Parameter in tenth
 seconds (0-25.5 sec). Following the Yellow Change
 interval for each phase, the CU shall provide a Red
 Clearance interval which is timed according to the
 Red Clearance parameter for that phase.
 <DescriptiveName> NTCIP-1202::ASC.phaseRedClear
 <DataConceptType> Data Element
 <Unit> tenth second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.5.b"
::= { phaseEntry 9 }
```

2.2.2.10 Phase Red Revert

```
phaseRedRevert OBJECT-TYPE

SYNTAX INTEGER (0..255)

ACCESS read-write

STATUS optional

DESCRIPTION

"<Definition> Red revert time parameter in tenth

seconds . A minimum Red indication to be timed

following the Yellow Change interval and prior to

the next display of Green on the same signal output

driver group.

The unitRedRevert parameter shall act as a minimum

red revert time for all signal displays. The

phaseRedRevert parameter may increase the red revert

time for a specific phase. If the phaseRedRevert

parameter is less than the unitRedRevert the
```

unitRedRevert time shall be used.

2.2.2.11 Phase Added Initial Parameter

```
phaseAddedInitial OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Added Initial Parameter in tenths
 of seconds (0-25.5 sec). Added Initial parameter
 (Seconds / Actuation) shall determine the time by
 which the variable initial time period will be
 increased from zero with each vehicle actuation
 received during the associated phase Yellow and Red
 intervals.
 <DescriptiveName> NTCIP-1202::ASC.phaseAddedInitial
 <DataConceptType> Data Element
 <Unit> tenth second"
  REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.1.b.(1).(b)"
::= { phaseEntry 11 }
```

2.2.2.12 Phase Maximum Initial Parameter

```
phaseMaximumInitial OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Maximum Initial Parameter in
 seconds (0-255 \text{ sec}). The maximum value of the
 variable initial timing period. Variable Initial
 timing shall equal the lesser of [added initial
 (seconds / actuation) * number of actuations] or
 [ Max Initial ]. The variable initial time shall not
 be less than Minimum Green.
 <DescriptiveName> NTCIP-1202::ASC.phaseMaximumInitial
 <DataConceptType> Data Element
 <Unit> second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.2.1.b.(1).(c)"
::= { phaseEntry 12 }
```

2.2.2.13 Phase Time Before Reduction Parameter

```
phaseTimeBeforeReduction OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Phase Time Before Reduction (TBR)
 Parameter in seconds (0-255 sec). The Time Before
```

2.2.2.14 Phase Cars Before Reduction Parameter

```
phaseCarsBeforeReduction OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Phase Cars Before Reduction (CBR)
 Parameter (0-255 vehicles). When the phase is Green
 and the sum of the cars waiting (vehicle actuations
 during Yellow & Red intervals) on serviceable
 conflicting phases equals or exceeds the CBR
 parameter or the Time Before Reduction (TBR)
 parameter is satisfied, whichever occurs first, the
 linear reduction of the allowable gap from the
 Passage Time shall begin.
 <DescriptiveName> NTCIP-1202::ASC.phaseCarsBeforeReduction
 <DataConceptType> Data Element
 <Unit> vehicle"
::= { phaseEntry 14 }
```

2.2.2.15 Phase Time To Reduce Parameter

```
phaseTimeToReduce OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS
 read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Phase Time To Reduce Parameter in
 seconds (0-255 sec). This parameter shall control
 the rate of reduction of the allowable gap between
 the Passage Time and Minimum Gap setting.
 <DescriptiveName> NTCIP-1202::ASC.phaseTimeToReduce
 <DataConceptType> Data Element
 <Unit> second"
  REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.1.b.(2)"
::= { phaseEntry 15 }
```

2.2.2.16 Phase Reduce By

```
phaseReduceBy
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object may be used for volume
 density gap reduction as an alternate to the linear
 reduction defined by NEMA TS 1 and TS 2. It contains
 the tenths of seconds to reduce the gap by (0.0 -
 25.5 seconds). The frequency of reduction shall
 produce the Minimum Gap after a time equal to the
 'phaseTimeToReduce' object.
 <DescriptiveName> NTCIP-1202::ASC.phaseReduceBy
 <DataConceptType> Data Element
 <Unit> tenth second"
::= { phaseEntry 16 }
```

2.2.2.17 Phase Minimum Gap Parameter

```
phaseMinimumGap
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Minimum Gap Parameter in tenth
 seconds (0-25.5 \text{ sec}). The reduction of the allowable
 gap shall continue until the gap reaches a value
 equal to or less than the minimum gap as set on the
 Minimum Gap control after which the allowable gap
 shall remain fixed at the values set on the Minimum
 Gap control.
 <DescriptiveName> NTCIP-1202::ASC.phaseMinimumGap
 <DataConceptType> Data Element
 <Unit> tenth second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.1 and 3.5.3.2.1.b.(2)"
::= { phaseEntry 17 }
```

2.2.2.18 Phase Dynamic Max Limit

```
phaseDynamicMaxLimit OBJECT-TYPE

SYNTAX INTEGER (0..255)

ACCESS read-write

STATUS optional

DESCRIPTION

"<Definition> This object shall determine either the upper or lower limit of the running max in seconds (0-255 sec) during dynamic max operation.

The normal maximum (i.e. Max1, Max2, etc.) shall determine the other limit as follows:

When dynamicMaxLimit is larger than the normal
```

maximum, it shall become the upper limit.

When dynamicMaxLimit is smaller than the normal maximum, it shall become the lower limit.

Setting dynamicMaxLimit greater than zero enables dynamic max operation with the normal maximum used as the initial maximum setting. See dynamicMaxStep for details on dynamic max operation.

2.2.2.19 Phase Dynamic Max Step

```
phaseDynamicMaxStep OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object shall determine the
 automatic adjustment to the running max in tenth
 seconds (0-25.5)
```

When a phase maxes out twice in a row, and on each successive max out thereafter, one dynamic max step value shall be added to the running max until such addition would mean the running max was greater than the larger of normal max or dynamic max limit.

When a phase gaps out twice in a row, and on each successive gap out thereafter, one dynamic max step value shall be subtracted from the running max until such subtraction would mean the running max was less than the smaller of the normal max or the dynamic max limit.

```
If a phase gaps out in one cycle and maxes out in
 the next cycle, or vice versa, the running max will
 not change.
 <DescriptiveName> NTCIP-1202::ASC.phaseDynamicMaxStep
 <DataConceptType> Data Element
 <Unit> tenth second"
::= { phaseEntry 19 }
```

2.2.2.20 Phase Startup

```
phaseStartup
 OBJECT-TYPE
 SYNTAX
 INTEGER { other (1),
 phaseNotOn (2),
 greenWalk (3),
 greenNoWalk (4),
 yellowChange (5),
 redClear (6) }
 ACCESS
 read-write
 STATUS
 optional
 DESCRIPTION
 "<Definition> The Phase Startup parameter is an
 enumerated integer which selects the startup state
 for each phase after restoration of a defined power
 interruption or activation of the external start
 input. The following entries are defined:
 other: this phase is not enabled (phaseOptions
 bit 0=0 or phaseRing=0) or initializes in a
 state not defined by this standard.
 phaseNotOn: this phase initializes in a Red state
 (the phase is not active and no intervals are
 timing).
 greenWalk: this phase initializes at the
 beginning of the minimum green and walk timing
 intervals.
 greenNoWalk: this phase initializes at the
 beginning of the minimum green timing interval.
 yellowChange: this phase initializes at the
 beginning of the Yellow Change interval.
 redClear: this phase initializes at the beginning
 of the Red Clearance interval.
 <DescriptiveName> NTCIP-1202::ASC.phaseStartup
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.5.1 and 3.5.5.12"
::= { phaseEntry 20 }
```

2.2.2.21 Phase Options

```
phaseOptions OBJECT-TYPE
 SYNTAX INTEGER (0..65535)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Optional phase functions ( 0 = False/
 Disabled, 1 = True/Enabled)
 Bit 15: AddedInitialCalculation - If set (1) the CU
 shall compare counts from all associated
 AddedInitial detectors and use the largest
 count value for the calculations. If clear (0)
 the CU shall sum all associated AddedInitial
 detector counts and use this sum for the
 calculations. The ability to modify the setting
 of this bit is optional.
```

- Bit 14: Conditional Service Enable in multi-ring configurations when set to 1 causes a gapped/maxed phase to conditionally service a preceding actuated vehicle phase when sufficient time remains before max time out of the phase(s) not prepared to terminate. Support is optional.

 REFERENCE NEMA TS 2 Clause 3.5.3.9
- Bit 13: Actuated Rest In Walk when set to 1 causes an actuated phase to rest in Walk when there is no serviceable conflicting call at the end of Walk Timing.
- Bit 12: Guaranteed Passage when set to 1 enables an actuated phase operating in volume density mode (using gap reduction) to retain the right of way for the unexpired portion of the Passage time following the decision to terminate the green due to a reduced gap. Support is optional
- Bit 11: Simultaneous Gap Disable in multi-ring configurations when set to 1 disables a gapped out phase from reverting to the extensible portion. Support is optional REFERENCE NEMA TS 2 Clause 3.5.5.3
- Bit 10: Dual Entry Phase in multi-ring configurations when set to 1 causes the phase to become active upon entry into a concurrency group (crossing a barrier) when no calls exist in its ring within its concurrency group.

 REFERENCE NEMA TS 2 Clause 3.5.5.3
- Bit 9: Soft Vehicle Recall when set to 1 causes a call on a phase when all conflicting phases are in green dwell or red dwell and there are no serviceable conflicting calls. Support is optional.
- Bit 8: Ped. Recall when set to 1 causes a recurring pedestrian demand which shall function in the same manner as an external pedestrian call except that it shall not recycle the pedestrian service until a conflicting phase is serviced REFERENCE NEMA TS 2 Clause 3.5.3.7
- Bit 7: Max Vehicle Recall when set to 1 causes a call on a phase such that the timing of the Green interval for that phase shall be extended to Maximum Green time.
 - REFERENCE NEMA TS 2 Clause 3.5.3.5
- Bit 6: Min. Vehicle Recall when set to 1 causes recurring demand for vehicle service on the phase when that phase is not in its Green interval. REFERENCE NEMA TS 2 Clause 3.5.3.6
- Bit 5: Non Lock Detector Memory when set to 0 will cause the call to be locked at the beginning of the yellow interval. When set to 1 call locking will depend on the detectorOptions object.

 REFERENCE NEMA TS 2 Clause 3.5.3.4
- Bit 4: Non-Actuated 2 when set to 1 causes a phase to respond to the Call To Non-Actuated 2 input (if present) or other method. Support is optional REFERENCE NEMA TS 2 Clause 3.5.5.5.8
- Bit 3: Non-Actuated 1 when set to 1 causes a phase to respond to the Call To Non-Actuated 1 input (if present) or other method. Support is optional

```
REFERENCE NEMA TS 2 Clause 3.5.5.5.8
 Bit 2: Automatic Flash Exit Phase - The CU shall
 move immediately to the beginning of the phase(s)
 programmed as Exit Phase(s) when Automatic Flash
 terminates. Support is optional
 REFERENCE NEMA TS 2 Clause 3.9.1.2.1
 Bit 1: Automatic Flash Entry Phase - When Automatic
 Flash is called, the CU shall service the Entry
 Phase(s), clear to an All Red, then initiate
 flashing operation. Support is optional.
 REFERENCE NEMA TS 2 Clause 3.9.1.2.1
 Bit 0: Enabled Phase - provide a means to define whether this phase is used in the current
 configuration. A disabled phase shall not provide
 any outputs nor respond to any phase inputs. The
 object phaseRing = 0 has the same effect.
 <DescriptiveName> NTCIP-1202::ASC.phaseOptions
 <DataConceptType> Data Element"
::= { phaseEntry 21 }
```

2.2.2.22 Phase Ring Parameter

```
phaseRing OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Phase ring number (1..maxRings) that
 identified the ring which contains the associated
 phase. This value must not exceed the maxRings
 object value. If the ring number is zero, the
 phase is disabled (phaseOptions Bit 0 = 0 has the
 same effect).
 <DescriptiveName> NTCIP-1202::ASC.phaseRing
 <DataConceptType> Data Element
 <Unit> ring"

::= { phaseEntry 22 }
```

2.2.2.23 Phase Concurrency

```
phaseConcurrency OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Each octet contains a phase number
 (binary value) that may run concurrently with the
 associated phase. Phases that are contained in the
 same ring may NOT run concurrently.
 <DescriptiveName> NTCIP-1202::ASC.phaseConcurrency
 <DataConceptType> Data Element"
::= { phaseEntry 23 }
```

2.2.3 Maximum Phase Groups

```
maxPhaseGroups
 OBJECT-TYPE
  SYNTAX INTEGER (1..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> The Maximum Number of Phase Groups (8
 Phases per group) this Actuated Controller Unit
 supports. This value is equal to TRUNCATE
 [(maxPhases + 7) / 8]. This object indicates the
 maximum rows which shall appear in the
 phaseStatusGroupTable and phaseControlGroupTable.
 <DescriptiveName> NTCIP-1202::ASC.maxPhaseGroups
 <DataConceptType> Data Element
 <Unit> group"
::= { phase 3 }
```

2.2.4 Phase Status Group Table

```
phaseStatusGroupTable OBJECT-TYPE
  SYNTAX SEQUENCE OF PhaseStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit Phase Output (Red, Yellow, & Green) and Call
 (vehicle & pedestrian) status in groups of eight
 Phases. The number of rows in this table is equal to
 the maxPhaseGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupTable
 <DataConceptType> Entity Type"
::= { phase 4 }
phaseStatusGroupEntry
 OBJECT-TYPE
  SYNTAX PhaseStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Red, Yellow, & Green Output Status and
 Vehicle and Pedestrian Call for eight Actuated
 Controller Unit Phases.
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupEntry
 <DataConceptType> Entity Type"
 { phaseStatusGroupNumber }
::= { phaseStatusGroupTable 1 }
```

```
PhaseStatusGroupEntry ::= SEQUENCE {
 phaseStatusGroupNumber INTEGER,
 phaseStatusGroupReds INTEGER,
 phaseStatusGroupYellows INTEGER,
 phaseStatusGroupGreens INTEGER,
 phaseStatusGroupDontWalks INTEGER,
 phaseStatusGroupPedClears INTEGER,
 phaseStatusGroupWalks INTEGER,
 phaseStatusGroupVehCalls INTEGER,
 phaseStatusGroupPedCalls INTEGER,
 phaseStatusGroupPhaseOns INTEGER,
 phaseStatusGroupPhaseNexts INTEGER,
 phaseStatusGroupPhaseNexts INTEGER,
}
```

2.2.4.1 Phase Status Group Number

```
phaseStatusGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Phase StatusGroup number for objects
 in this row. This value shall not exceed the
 maxPhaseGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { phaseStatusGroupEntry 1 }
```

2.2.4.2 Phase Status Group Reds

```
phaseStatusGroupReds OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Red Output Status Mask, when a
 bit = 1, the Phase Red is currently active. When a
 bit = 0, the Phase Red is NOT currently active.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupReds
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 2 }
```

2.2.4.3 Phase Status Group Yellows

```
phaseStatusGroupYellows
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Yellow Output Status Mask, when a
 bit = 1, the Phase Yellow is currently active. When a
 bit = 0, the Phase Yellow is NOT currently active.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupYellows
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 3 }
```

2.2.4.4 Phase Status Group Greens

```
phaseStatusGroupGreens OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Green Output Status Mask, when a
 bit = 1, the Phase Green is currently active. When a
 bit = 0, the Phase Green is NOT currently active.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupGreens
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 4 }
```

2.2.4.5 Phase Status Group Dont Walks

```
phaseStatusGroupDontWalks
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Dont Walk Output Status Mask, when
 a bit = 1, the Phase Dont Walk is currently active.
 When a bit = 0, the Phase Dont Walk is NOT currently
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupDontWalks
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 5 }
```

2.2.4.6 Phase Status Group Pedestrian Clears

```
phaseStatusGroupPedClears
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Ped Clear Output Status Mask, when
 a bit = 1, the Phase Ped Clear is currently active.
 When a bit = 0, the Phase Ped Clear is NOT currently
 active.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupPedClears
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 6 }
```

2.2.4.7 Phase Status Group Walks

```
phaseStatusGroupWalks
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Walk Output Status Mask, when a
 bit = 1, the Phase Walk is currently active. When a
 bit = 0, the Phase Walk is NOT currently active.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupWalks
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 7 }
```

2.2.4.8 Phase Status Group Vehicle Calls

```
phaseStatusGroupVehCalls OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
 DESCRIPTION
 "<Definition> Phase Vehicle Call Status Mask, when a
 bit = 1, the Phase vehicle currently has a call for
 service. When a bit = 0, the Phase vehicle currently
 does NOT have a call for service.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupVehCalls
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 8 }
```

2.2.4.9 Phase Status Group Pedestrian Calls

```
phaseStatusGroupPedCalls OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Pedestrian Call Status Mask, when
 a bit = 1, the Phase pedestrian currently has a call
 for service. When a bit = 0, the Phase pedestrian
 currently does NOT have a call for service.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupPedCalls
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 9 }
```

2.2.4.10 Phase Status Group Phase Ons

```
phaseStatusGroupPhaseOns
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> Phase On Status Mask, when a bit = 1,
 the Phase is currently active. When a bit = 0, the
 Phase currently is NOT active. The phase is ON
 during the Green, Yellow, & Red Clearance intervals
 of that phase. It shall be permissible for this
 status to be True (bit=1) during the Red Dwell state.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupPhaseOns
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 10 }
```

2.2.4.11 Phase Status Group Phase Nexts

```
phaseStatusGroupPhaseNexts
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> Phase Next Status Mask, when a bit = 1,
 the Phase currently is committed to be NEXT in
 sequence & remains present until the phase becomes
 active (On/Timing). When a bit = 0, the Phase
 currently is NOT committed to be NEXT in sequence.
 The phase next to be serviced shall be determined at
 the end of the green interval of the terminating
 phase; except that if the decision cannot be made at
 the end of the Green interval, it shall not be made
 until after the end of all Vehicle Change & Clearance
 intervals.
 Bit 7: Phase # = (phaseStatusGroupNumber * 8)
 Bit 6: Phase # = (phaseStatusGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseStatusGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseStatusGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseStatusGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseStatusGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseStatusGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.phaseStatusGroupPhaseNexts
 <DataConceptType> Data Element"
::= { phaseStatusGroupEntry 11 }
```

2.2.5 Phase Control Table

```
phaseControlGroupTable
 OBJECT-TYPE
  SYNTAX SEQUENCE OF PhaseControlGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit Phase Control in groups of eight phases. The
 number of rows in this table is equal to the
 maxPhaseGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupTable
 <DataConceptType> Entity Type
 <Unit> group"
::= { phase 5 }
phaseControlGroupEntry OBJECT-TYPE
  SYNTAX PhaseControlGroupEntry
 not-accessible
  ACCESS
  STATUS optional
  DESCRIPTION
 "<Definition> Phase Control for eight Actuated
 Controller Unit phases.
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupEntry
 <DataConceptType> Entity Type"
```

2.2.5.1 Phase Control Group Number

```
phaseControlGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Phase Control Group number for
 objects in this row. This value shall not exceed the
 maxPhaseGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { phaseControlGroupEntry 1 }
```

2.2.5.2 Phase Omit Control

```
phaseControlGroupPhaseOmit
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to omit phases from being serviced in the
 device. When a bit = 1, the device shall activate
 the System Phase Omit control for that phase. When a
 bit = 0, the device shall not activate the System
 Phase Omit control for that phase.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
 Mode. A write to this object shall reset the Backup timer
 to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupPhaseOmit
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.3.11.2"
::= { phaseControlGroupEntry 2 }
```

2.2.5.3 Pedestrian Omit Control

```
phaseControlGroupPedOmit OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 read-write
 ACCESS
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to omit peds from being serviced in the
 device. When a bit = 1, the device shall activate
 the System Ped Omit control for that phase. When a
 bit = 0, the device shall not activate the System
 Ped Omit control for that phase.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
 Mode. A write to this object shall reset the Backup timer
 to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupPedOmit
 <DataConceptType> Data Element"
 REFERENCE
 "NEMA TS 2 Clause 3.5.3.11.3"
::= { phaseControlGroupEntry 3 }
```

2.2.5.4 Phase Hold Control

```
phaseControlGroupHold OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to hold phases in the device. When a bit = 1,
 the device shall activate the System Phase Hold
 control for that phase. When a bit = 0, the device
 shall not activate the System Phase Hold control for
 that phase.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
 Mode. A write to this object shall reset the Backup timer
 to ZERO (see unitBackupTime).
```

2.2.5.5 Phase Force Off Control

```
phaseControlGroupForceOff
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to apply force offs
 on a per phase basis. When a bit = 1, the device
 shall activate the System Phase Force Off control
 for that phase. When a bit = 0, the device shall not
 activate the System Phase Force Off control for that
 phase. When the phase green terminates, the
 associated bit shall be reset to 0.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
 Mode. A write to this object shall reset the Backup timer
 to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupForceOff
 <DataConceptType> Data Element"
::= { phaseControlGroupEntry 5 }
```

2.2.5.6 Vehicle Call Control

```
phaseControlGroupVehCall OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to place calls for vehicle service in the
 device. When a bit = 1, the device shall place a
 call for vehicle service on that phase. When a
 bit = 0, the device shall not place a call for
 vehicle service on that phase.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
```

2.2.5.7 Pedestrian Call Control

```
phaseControlGroupPedCall OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to place calls for ped service in the device.
 When a bit = 1, the device shall place a call for ped
 service on that phase. When a bit = 0, the device
 shall not place a call for ped service on that phase.
 Bit 7: Phase # = (phaseControlGroupNumber * 8)
 Bit 6: Phase # = (phaseControlGroupNumber * 8) - 1
 Bit 5: Phase # = (phaseControlGroupNumber * 8) - 2
 Bit 4: Phase # = (phaseControlGroupNumber * 8) - 3
 Bit 3: Phase # = (phaseControlGroupNumber * 8) - 4
 Bit 2: Phase # = (phaseControlGroupNumber * 8) - 5
 Bit 1: Phase # = (phaseControlGroupNumber * 8) - 6
 Bit 0: Phase # = (phaseControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in BACKUP
 Mode. A write to this object shall reset the Backup timer
 to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.phaseControlGroupPedCall
 <DataConceptType> Data Element"
::= { phaseControlGroupEntry 7 }
```

2.3 DETECTOR PARAMETERS

```
detector OBJECT IDENTIFIER
::= { asc 2 }
-- This defines a node for supporting detector objects.
```

2.3.1 Maximum Vehicle Detectors

```
maxVehicleDetectors OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Vehicle Detectors
 this Actuated Controller Unit supports. This object
 indicates the maximum rows which shall appear in the
 vehicleDetectorTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxVehicleDetectors
 <DataConceptType> Data Element
 <Unit> detector"

::= { detector 1 }
```

2.3.2 Vehicle Detector Parameter Table

```
vehicleDetectorTable OBJECT-TYPE
 SYNTAX SEQUENCE OF VehicleDetectorEntry
  ACCESS not-accessible STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit vehicle detector parameters. The number of rows
 in this table is equal to the maxVehicleDetectors
 object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorTable
 <DataConceptType> Entity Type"
::= { detector 2 }
vehicleDetectorEntry OBJECT-TYPE
  SYNTAX VehicleDetectorEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit detector.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorEntry
 <DataConceptType> Entity Type"
  INDEX { vehicleDetectorNumber }
::= { vehicleDetectorTable 1 }
  VehicleDetectorEntry ::= SEQUENCE {
  {\tt vehicleDetectorReportedAlarms} \qquad {\tt INTEGER},
  vehicleDetectorReset
 INTEGER }
```

2.3.2.1 Vehicle Detector Number

```
vehicleDetectorNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The vehicle detector number for objects
 in this row. The value shall not exceed the
 maxVehicleDetectors object value.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorNumber
 <DataConceptType> Data Element
 <Unit> detector"
::= { vehicleDetectorEntry 1 }
```

2.3.2.2 Vehicle Detector Options Parameter

```
vehicleDetectorOptions
 OBJECT-TYPE
  SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Vehicle Detector Options Parameter as
 follows (0=Disabled, 1=Enabled):
 Bit 7: Call - if Enabled, the CU shall place
 a demand for vehicular service on the assigned
 phase when the phase is not timing the green
 interval and an actuation is present.
 Bit 6: Oueue - if Enabled, the CU shall extend
 the green interval of the assigned phase until a
 gap occurs (no actuation) or until the green
 has been active longer than the
 vehicleDetectorOueueLimit time.
 This is optional.
 Bit 5: AddedInitial - if Enabled, the CU shall
 accumulate detector actuation counts for use in
 the added initial calculations. Counts shall be
 accumulated from the beginning of the yellow
 interval to the beginning of the green interval.
 Bit 4: Passage - if Enabled, the CU shall maintain
 a reset to the associated phase passage timer
 for the duration of the detector actuation when
 the phase is green.
 Bit 3: Red Lock Call - if Enabled, the detector
 will lock a call to the assigned phase if an
 actuation occurs while the phase is not timing
 Green or Yellow. This mode is optional.
 Bit 2: Yellow Lock Call - if Enabled, the detector
 will lock a call to the assigned phase if an
 actuation occurs while the phase is not timing
 Green.
 Bit 1: Occupancy Detector - if Enabled, the
 detector collects data for the associated
 detector occupancy object(s). This capability
 may not be supported on all detector inputs to
 a device.
 Bit 0: Volume Detector - if Enabled, the detector
 collects data for the associated detector
 volume object(s). This capability may not be
 supported on all detector inputs to a device.
 A SET of both bits 2 & 3 = 1 shall result in bit 2=1 and
 bit 3=0.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorOptions
 <DataConceptType> Data Element"
::= { vehicleDetectorEntry 2}
-- Note: { vehicleDetectorEntry 3} is not used.
```

2.3.2.3 Vehicle Detector Call Phase Parameter

```
vehicleDetectorCallPhase OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object contains assigned phase
 number for the detector input associated with this
 row. The associated detector call capability is
 enabled when this object is set to a non-zero value.
 The value shall not exceed the value of maxPhases.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorCallPhase
 <DataConceptType> Data Element
 <Unit> phase"
  REFERENCE
 "NEMA TS 2 Clause 3.5.5.5.4 and 3.5.5.5.5"
::= { vehicleDetectorEntry 4 }
```

2.3.2.4 Vehicle Detector Switch Phase Parameter

```
vehicleDetectorSwitchPhase OBJECT-TYPE
 SYNTAX INTEGER (0..255)
ACCESS read-write
STATUS optional
DESCRIPTION
 "<Definition> Detector Switch Phase Parameter (i.e.,
 Phase Number). The phase to which a vehicle detector
 actuation shall be switched when the assigned phase
 is Yellow or Red and the Switch Phase is Green.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorSwitchPhase
 <DataConceptType> Data Element
 <Unit> phase"
REFERENCE
 "NEMA TS 2 Clause 3.5.5.5.4.c"
::= { vehicleDetectorEntry 5 }
```

2.3.2.5 Vehicle Detector Delay Parameter

```
vehicleDetectorDelay OBJECT-TYPE
 SYNTAX INTEGER (0..65535)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Detector Delay Parameter in tenth
 seconds (0-255.0 sec). The period a detector
 actuation (input recognition) shall be delayed when
 the phase is not Green.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorDelay
 <DataConceptType> Data Element
 <Unit> tenth second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.5.5.4.a"
::= { vehicleDetectorEntry 6 }
```

2.3.2.6 Vehicle Detector Extend Parameter

```
vehicleDetectorExtend OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Detector Extend Parameter in tenth
 seconds (0-25.5 sec). The period a vehicle detector
 actuation (input duration) shall be extended from the
 point of termination , when the phase is Green.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorExtend
 <DataConceptType> Data Element
 <Unit> tenth second"
 REFERENCE
 "NEMA TS 2 Clause 3.5.5.5.4.b"
::= { vehicleDetectorEntry 7 }
```

2.3.2.7 Vehicle Detector Queue Limit

```
vehicleDetectorOueueLimit OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Detector Queue Limit parameter in
 seconds (0-255 \text{ sec}). The length of time that an
 actuation from a queue detector may continue into
 the phase green. This time begins when the phase
 becomes green and when it expires any associated
 detector inputs shall be ignored. This time may be
 shorter due to other overriding device parameters
 (i.e. Maximum time, Force Off's, ...).
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorQueueLimit
 <DataConceptType> Data Element
 <Unit> second"
::= { vehicleDetectorEntry 8 }
```

2.3.2.8 Vehicle Detector No Activity Parameter

```
vehicleDetectorNoActivity OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Detector No Activity diagnostic
 Parameter in minutes (0-255 \text{ min.}) . If an active
 detector does not exhibit an actuation in the
 specified period, it is considered a fault by the
 diagnostics and the detector is classified as Failed.
 A value of 0 for this object shall disable this
 diagnostic for this detector.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorNoActivity
 <DataConceptType> Data Element
 <Unit> minute"
  REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.1"
```

```
::= { vehicleDetectorEntry 9 }
```

2.3.2.9 Vehicle Detector Maximum Presence Parameter

```
vehicleDetectorMaxPresence OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Detector Maximum Presence diagnostic
 Parameter in minutes (0-255 min.). If an active
 detector exhibits continuous detection for too long
 a period, it is considered a fault by the diagnostics
 and the detector is classified as Failed. A value of
 O for this object shall disable this diagnostic for
 this detector.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorMaxPresence
 <DataConceptType> Data Element
 <Unit> minute"
  REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.2"
::= { vehicleDetectorEntry 10 }
```

2.3.2.10 Vehicle Detector Erratic Counts Parameter

```
vehicleDetectorErraticCounts OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Detector Erratic Counts diagnostic
 Parameter in counts/minute (0-255 cpm). If an active
 detector exhibits excessive actuations, it is
 considered a fault by the diagnostics and the
 detector is classified as Failed. A value of 0 for
 this object shall disable this diagnostic for this
 detector.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorErraticCounts
 <DataConceptType> Data Element
 <Unit> count"
  REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.3"
::= { vehicleDetectorEntry 11 }
```

2.3.2.11 Vehicle Detector Fail Time Parameter

```
vehicleDetectorFailTime OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Detector Fail Time in seconds (0..255 sec).
 If a detector diagnostic indicates that the
 associated detector input is failed, then a call
 shall be placed on the associated phase during all
 non-green intervals. When each green interval begins
```

2.3.2.12 Vehicle Detector Alarms

```
vehicleDetectorAlarms OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> This object shall return indications of
 detector alarms. Detector Alarms are indicated as
 follows:
 Bit 7: Other Fault - The detector has failed due
 to some other cause.
 Bit 6: Reserved.
 Bit 5: Reserved.
 Bit 4: Configuration Fault - Detector is assigned
 but is not supported.
 Bit 3: Communications Fault - Communications to
 the device (if present) have failed.
 Bit 2: Erratic Output Fault - This detector has
 been flagged as non-operational due to erratic
 outputs (excessive counts) by the CU detector
 diagnostic.
 Bit 1: Max Presence Fault - This detector has been
 flagged as non-operational due to a presence
 indicator that exceeded the maximum expected
 time by the CU detector diagnostic.
 Bit 0: No Activity Fault - This detector has been
 flagged as non-operational due to lower than
 expected activity by the CU detector diagnostic.
 Once set a bit shall maintain its state as long as the
 condition exists. The bit shall clear when the condition
 no longer exists.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorAlarms
 <DataConceptType> Data Element"
::= { vehicleDetectorEntry 13 }
```

2.3.2.13 Vehicle Detector Reported Alarms

```
vehicleDetectorReportedAlarms
 OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> This object shall return detector device
 reported alarms (via some communications mechanism).
 Inductive Loop Detector Alarms are indicated as
 follows:
 Bit 7: Reserved.
 Bit 6: Reserved.
 Bit 5: Reserved.
 Bit 4: Excessive Change Fault - This detector has
 been flagged as non-operational due to an
 inductance change that exceeded expected values.
 Bit 3: Shorted Loop Fault - This detector has been
 flagged as non-operational due to a shorted loop
 wire.
 Bit 2: Open Loop Fault - This detector has been
 flagged as non-operational due to an open loop
 (broken wire).
 Bit 1: Watchdog Fault - This detector has been
 flagged as non-operational due to a watchdog
 error.
 Bit 0: Other - This detector has been flagged as
 non-operational due to some other error.
 Once set a bit shall maintain its state as long as
 the condition exists. The bit shall clear when the
 condition no longer exists.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorReportedAlarms
 <DataConceptType> Data Element"
::= { vehicleDetectorEntry 14 }
```

2.3.2.14 Vehicle Detector Reset

```
vehicleDetectorReset OBJECT-TYPE
 SYNTAX INTEGER (0..1)
 ACCESS
 read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object when set to TRUE (one)
 shall cause the CU to command the associated detector
 to reset. This object shall automatically return to
 FALSE (zero) after the CU has issued the reset
 command.
 NOTE: this may affect other detector (detector
 channels) that are physically attached to a common
 reset line.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorReset
 <DataConceptType> Data Element"
::= { vehicleDetectorEntry 15 }
```

2.3.3 Maximum Vehicle Detector Status Groups

```
maxVehicleDetectorStatusGroups
 OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 read-only
 ACCESS
 STATUS optional
  DESCRIPTION
 "<Definition> The maximum number of detector status
 groups (8 detectors per group) this device supports.
 This value is equal to TRUNCATE
 [(maxVehicleDetectors + 7 ) / 8].
 This object
 indicates the maximum number of rows which shall
 appear in the vehicleDetectorStatusGroupTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxVehicleDetectorStatusGroups
 <DataConceptType> Data Element
 <Unit> group"
::= { detector 3 }
```

2.3.4 Vehicle Detector Status Group Table

```
vehicleDetectorStatusGroupTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF VehicleDetectorStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing detector status in
 groups of eight detectors. The number of rows in this
 table is equal to the maxVehicleDetectorStatusGroups
 object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorStatusGroupTable
 <DataConceptType> Entity Type"
::= { detector 4 }
vehicleDetectorStatusGroupEntry
 OBJECT-TYPE
  SYNTAX VehicleDetectorStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A group (row) of detector status.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorStatusGroupEntry
 <DataConceptType> Entity Type"
 INDEX { vehicleDetectorStatusGroupNumber }
::= { vehicleDetectorStatusGroupTable 1 }
VehicleDetectorStatusGroupEntry ::= SEQUENCE {
  vehicleDetectorStatusGroupNumber INTEGER,
  vehicleDetectorStatusGroupActive INTEGER,
  vehicleDetectorStatusGroupAlarms INTEGER }
```

2.3.4.1 Detector Status Group Number

```
vehicleDetectorStatusGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The detector status group number for
 objects in this row. This value shall not exceed the
 maxVehicleDetectorStatusGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorStatusGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { vehicleDetectorStatusGroupEntry 1 }
```

2.3.4.2 Detector Status Group Active

```
vehicleDetectorStatusGroupActive OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> This object shall return the detection
 status of each detector associated with the group.
 Each detector shall be represented as ON (detect) or
 OFF (no-detect) by individual bits in this object.
 If a detector is ON then the associated bit shall be
 set (1). If a detector is OFF then the associated
 bit shall be clear (0).
 Bit 7: Det # = ( vehicleDetectorStatusGroupNumber * 8)
 Bit 6: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 1
 Bit 5: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 2
 Bit 4: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 3
 Bit 3: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 4
 Bit 2: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 5
 Bit 1: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 6
 Bit 0: Det # = ( vehicleDetectorStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.vehicleDetectorStatusGroupActive
 <DataConceptType> Data Element"
::= { vehicleDetectorStatusGroupEntry 2 }
```

2.3.4.3 Detector Alarm Status

```
vehicleDetectorStatusGroupAlarms OBJECT-TYPE
SYNTAX INTEGER (0..255)
ACCESS read-only
STATUS optional
DESCRIPTION

"<Definition> This object shall return the alarm status
of the detectors associated with the group. Each
detector alarm status shall be represented as ON or
OFF by individual bits in this object. If any
detector alarm (defined in the vehicleDetectorAlarm
object) is active the associated bit shall be
set (1). If a detector alarm is not active the
associated bit shall be clear (0).
```

2.3.5 Volume / Occupancy Report

```
volumeOccupancyReport OBJECT IDENTIFIER
::= { detector 5 }

-- This node contains the objects necessary to support volume /
-- occupancy reporting.
```

2.3.5.1 Volume / Occupancy Sequence

```
volumeOccupancySequence OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> This object defines a Sequence Number
 for Volume/Occupancy data collection. This object
 is used to detect duplicate or missing reports. The
 value cycles within the limits of 0 to 255. This
 object is incremented by one at the expiration of the
 volumeOccupancyPeriod time.
 <DescriptiveName> NTCIP-1202::ASC.volumeOccupancySequence
 <DataConceptType> Data Element
 <Unit> sequence"
::= { volumeOccupancyReport 1 }
```

2.3.5.2 Volume / Occupancy Period

```
volumeOccupancyPeriod OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> This object defines the number of
 seconds (0-255 sec) that comprise the Volume/Occupancy
 collection period. When the collection period
 expires the device shall increment the
 volumeOccupancySequence, update the
 volumeOccupancyTable entries and reset the volume
 occupancy timer.
 <DescriptiveName> NTCIP-1202::ASC.volumeOccupancyPeriod
 <DataConceptType> Data Element
 <Unit> second"
::= { volumeOccupancyReport 2 }
```

2.3.5.3 Active Volume / Occupancy Detectors

```
activeVolumeOccupancyDetectors OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The number of detectors in this device.
 This object indicates how many rows are in the
 volumeOccupancyTable object. There shall be a row
 for every detector that is collecting volume or
 occupancy data (refer to detectorOptions in the
 detectorTable).
 <DescriptiveName> NTCIP-1202::ASC.activeVolumeOccupancyDetectors
 <DataConceptType> Data Element
 <Unit> detector"

::= { volumeOccupancyReport 3 }
```

2.3.5.4 Volume / Occupancy Table

```
volumeOccupancyTable OBJECT-TYPE
  SYNTAX SEQUENCE OF VolumeOccupancyEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Detector Volume and
 Occupancy data collected. The number of rows in this
 table is equal to the activeVolumeOccupancyDetectors
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.volumeOccupancyTable
 <DataConceptType> Entity Type"
::= { volumeOccupancyReport 4 }
volumeOccupancyEntry
 OBJECT-TYPE
  SYNTAX VolumeOccupancyEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> The Volume and Occupancy data collected
 for one of the detectors in the device.
 <DescriptiveName> NTCIP-1202::ASC.volumeOccupancyEntry
 <DataConceptType> Entity Type"
 INDEX { vehicleDetectorNumber }
::= { volumeOccupancyTable 1 }
VolumeOccupancyEntry ::= SEQUENCE {
  detectorVolume INTEGER,
  detectorOccupancy INTEGER }
```

2.3.5.4.1 Volume Data

```
detectorVolume OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> Detector Volume data collected over the
 volumeOccupancyPeriod. This value shall range from
 0 to 254 indicating the volume of traffic crossing
 the associated detectorNumber during the collection
 period.

 The value 255 shall indicate volume overflow.
 <DescriptiveName> NTCIP-1202::ASC.detectorVolume
 <DataConceptType> Data Element
 <Unit> volume"

::= { volumeOccupancyEntry 1 }
```

2.3.5.4.2 Occupancy Data

```
detectorOccupancy OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> Detector Occupancy as a percentage of the
 volumeOccupancyPeriod over which the data was collected
 or Detector Unit Diagnostic Information. The value of
 the object shall indicate occupancy or detector diagnostic
 information as follows:
 Range Meaning
 0-200 Detector Occupancy in 0.5% Increments
 201-209 Reserved
 210
 Max Presence Fault
 211
 No Activity Fault
 212
 Open loop Fault
 212 Open - 1 1
213 Shorted loop Fault
214 Excessive Change Fault
 215
 Reserved
 216
 Watchdog Fault
 217
 Erratic Output Fault
 218-255 Reserved
 Faults shall be indicated for all collection periods
 during which a fault is detected if either occupancy
 data or volume data is being collected. The highest
 numbered fault shall be presented if more than one
 fault is active (i.e. indicate OpenLoop rather than
 NoActivity).
 <DescriptiveName> NTCIP-1202::ASC.detectorOccupancy
 <DataConceptType> Data Element
 <Unit> occupancy"
::= { volumeOccupancyEntry 2 }
```

2.3.6 Maximum Pedestrian Detectors

```
maxPedestrianDetectors OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Pedestrian
 Detectors this Actuated Controller Unit supports.
 This object indicates the maximum rows which shall
 appear in the pedestrianDetectorTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxVehicleDetectors
 <DataConceptType> Data Element
 <Unit> detector"

::= { detector 6 }
```

2.3.7 Pedestrian Detector Parameter Table

```
pedestrianDetectorTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PedestrianDetectorEntry
 ACCESS not-accessible STATUS optional
 DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit pedestrian detector parameters. The number of
 rows in this table is equal to the
 maxPedestrianDetectors object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorTable
 <DataConceptType> Entity Type"
::= { detector 7 }
pedestrianDetectorEntry OBJECT-TYPE
 SYNTAX PedestrianDetectorEntry
 ACCESS not-accessible
 STATUS optional
 DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit pedestrian detector.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorEntry
 <DataConceptType> Entity Type"
 INDEX { pedestrianDetectorNumber }
::= { pedestrianDetectorTable 1 }
PedestrianDetectorEntry ::= SEQUENCE {
 pedestrianDetectorNumber INTEGER, pedestrianDetectorCallPhase INTEGER, pedestrianDetectorNoActivity INTEGER, pedestrianDetectorMaxPresence INTEGER,
 pedestrianDetectorErraticCounts INTEGER,
 pedestrianDetectorAlarms
 INTEGER }
```

2.3.7.1 Pedestrian Detector Number

```
pedestrianDetectorNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The pedestrianDetector number for
 objects in this row. The value shall not exceed the
 maxPedestrianDetectors object value.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorNumber
 <DataConceptType> Data Element
 <Unit> detector"
::= { pedestrianDetectorEntry 1 }
```

2.3.7.2 Pedestrian Detector Call Phase Parameter

```
pedestrianDetectorCallPhase
 OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object contains assigned phase
 number for the pedestrian detector input associated
 with this row. The associated detector call
 capability is enabled when this object is set to a
 non-zero value. The value shall not exceed the
 value of maxPhases.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorCallPhase
 <DataConceptType> Data Element
 <Unit> phase"
::= { pedestrianDetectorEntry 2 }
```

2.3.7.3 Pedestrian Detector No Activity Parameter

```
pedestrianDetectorNoActivity OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Pedestrian Detector No Activity
 diagnostic Parameter in minutes (0-255 \text{ min.}) . If an
 active detector does not exhibit an actuation in the
 specified period, it is considered a fault by the
 diagnostics and the detector is classified as Failed.
 A value of 0 for this object shall disable this
 diagnostic for this detector.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorNoActivity
 <DataConceptType> Data Element
 <Unit> minute"
  REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.1"
::= { pedestrianDetectorEntry 3 }
```

2.3.7.4 Pedestrian Detector Maximum Presence Parameter

```
pedestrianDetectorMaxPresence OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
STATUS optional
 DESCRIPTION
 "<Definition> Pedestrian Detector Maximum Presence
 diagnostic Parameter in minutes (0-255 min.). If an
 active detector exhibits continuous detection for
 too long a period, it is considered a fault by the
 diagnostics and the detector is classified as Failed.
 A value of 0 for this object shall disable this
 diagnostic for this detector.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorMaxPresence
 <DataConceptType> Data Element
 <Unit> minute"
 REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.2"
::= { pedestrianDetectorEntry 4 }
```

2.3.7.5 Pedestrian Detector Erratic Counts Parameter

```
pedestrianDetectorErraticCounts OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Pedestrian Detector Erratic Counts
 diagnostic Parameter in counts/minute (0-255 cpm). If
 an active detector exhibits excessive actuations, it
 is considered a fault by the diagnostics and the
 detector is classified as Failed. A value of 0 for
 this object shall disable this diagnostic for this
 detector.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorErraticCounts
 <DataConceptType> Data Element
 <Unit> count"
  REFERENCE
 "NEMA TS 2 Clause 3.9.3.1.4.3"
::= { pedestrianDetectorEntry 5 }
```

2.3.7.6 Pedestrian Detector Alarms

```
but is not supported.
 Bit 3: Communications Fault - Communications to
 the device (if present) have failed.
 Bit 2: Erratic Output Fault - This detector has
 been flagged as non-operational due to erratic
 outputs (excessive counts) by the CU detector
 diagnostic.
 Bit 1: Max Presence Fault - This detector has been
 flagged as non-operational due to a presence
 indicator that exceeded the maximum expected
 time by the CU detector diagnostic.
 Bit 0: No Activity Fault - This detector has been
 flagged as non-operational due to lower than
 expected activity by the CU detector diagnostic
 Once set a bit shall maintain its state as long as the
 condition exists. The bit shall clear when the condition
 no longer exists.
 <DescriptiveName> NTCIP-1202::ASC.pedestrianDetectorAlarms
 <DataConceptType> Data Element"
::= { pedestrianDetectorEntry 6 }
```

2.4 UNIT PARAMETERS

```
unit OBJECT IDENTIFIER
::= { asc 3 }
--This defines a node for supporting unit objects.
```

2.4.1 Startup Flash Parameter

```
unitStartUpFlash
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Unit Start up Flash time parameter in
 seconds (0 to 255 sec). The period/state (Start-Up
 Flash occurs when power is restored following a
 device defined power interruption. During the
 Start-Up Flash state, the Fault Monitor and Voltage Monitor outputs shall be inactive (if present).
 <DescriptiveName> NTCIP-1202::ASC.unitStartUpFlash
 <DataConceptType> Data Element
 <Unit> second"
 REFERENCE
 "NEMA TS 2 Clause 3.9.1.1"
::= { unit 1 }
```

2.4.2 Automatic Ped Clear Parameter

```
unitAutoPedestrianClear OBJECT-TYPE
 SYNTAX INTEGER { disable(1),
 enable (2) }
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Unit Automatic Ped Clear parameter
 (1 = False/Disable 2=True/Enable). When enabled,
 the CU shall time the Pedestrian Clearance interval
 when Manual Control Enable is active and prevent the
 Pedestrian Clearance interval from being terminated
 by the Interval Advance input.
 <DescriptiveName> NTCIP-1202::ASC.unitAutoPedestrianClear
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.3.10"
::= { unit 2 }
```

2.4.3 Backup Time Parameter

```
unitBackupTime
 OBJECT-TYPE
  SYNTAX INTEGER (0..65535)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> The Backup Time in seconds (0-65535 sec).
 When any of the defined system control parameters
 is SET, the backup timer is reset. After reset it
 times the unitBackupTime interval. If the unitBackupTime
 interval expires without a SET operation to any of
 the system control parameters, then the CU shall
 revert to Backup Mode. A value of zero (0) for this
 object shall disable this feature. The system control
 parameters are:
 phaseControlGroupPhaseOmit,
 phaseControlGroupPedOmit,
 phaseControlGroupHold,
 phaseControlGroupForceOff,
 phaseControlGroupVehCall,
 phaseControlGroupPedCall,
 systemPatternControl,
 systemSyncControl,
 preemptControlState,
 ringControlGroupStopTime,
 ringControlGroupForceOff,
 ringControlGroupMax2,
 ringControlGroupMaxInhibit,
 ringControlGroupPedRecycle,
 ringControlGroupRedRest,
 ringControlGroupOmitRedClear,
 unitControl,
 specialFunctionOutputState (deprecated), and
 specialFunctionOutputControl.
```

2.4.4 Unit Red Revert Parameter

```
unitRedRevert
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> The red revert in tenth seconds ( 0.0 -
 25.5 sec). This value shall provide the minimum
 red revert time for all phases (i.e. if it is
 greater than a phaseRedRevert object value, then
 this value shall be used as the red revert time for
 the affected phase). This object provides a minimum
 Red indication following the Yellow Change interval
 and prior to the next display of Green on the same
 signal output driver group.
 <DescriptiveName> NTCIP-1202::ASC.unitRedRevert
 <DataConceptType> Data Element
 <Unit> tenth second"
::= { unit 4 }
```

2.4.5 Unit Control Status

```
unitControlStatus
 OBJECT-TYPE
 SYNTAX
 INTEGER { other (1),
 systemControl (2),
 systemStandby (3),
 backupMode(4),
 manual (5),
 timebase (6),
 interconnect (7),
 interconnectBackup (8)}
 ACCESS
 read-only
 STATUS
 optional
 DESCRIPTION
 "<Definition> The Control Mode for Pattern, Flash, or
 Free at the device:
 other: control by a source other than those
 listed here.
 systemControl: control by master or central
 commands.
 systemStandby: control by local based on master or
 central command to use local control.
 backupMode: Backup Mode (see Terms).
 manual: control by entry other than zero in
 coordOperationalMode.
 timebase: control by the local Time Base.
 interconnect: control by the local Interconnect
 inputs.
 interconnectBackup: control by local TBC due to
 invalid Interconnect inputs or loss of sync.
```

2.4.6 Unit Flash Status

```
unitFlashStatus
 OBJECT-TYPE
 SYNTAX INTEGER { other(1),
 notFlash(2),
 automatic(3),
 localManual(4),
 faultMonitor(5),
 mmu(6),
 startup(7),
 preempt (8)}
 read-only
 ACCESS
 STATUS optional
  DESCRIPTION
 "<Definition> The Flash modes:
 other: the CU is in flash for some other reason.
 notFlash: the CU is not in Flash
 automatic: the CU is currently in an Automatic
 Flash state.
 localManual: the Controller Unit Local Flash input
 is active, MMU Flash input is not active, and
 Flash is not commanded by the Master.
 faultMonitor: the CU is currently in a Fault
 Monitor State.
 mmu: the Controller Unit MMU Flash input is active
 and the CU is not in Start-Up Flash.
 startup: the CU is currently timing the Start-Up
 Flash period.
 preempt: the CU is currently timing the preempt
 Flash.
 <DescriptiveName> NTCIP-1202::ASC.unitFlashStatus
 <DataConceptType> Data Element"
::= { unit 6 }
```

2.4.7 Unit Alarm Status 2

```
unitAlarmStatus2 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS
 optional
 DESCRIPTION
 "<Definition> Device Alarm Mask 2 ( 0 = False,
 1 = True) as follows:
 Bit 7: Reserved.
 Bit 6: Reserved.
 Bit 5: Offset Transitioning - Whenever the CU is
 performing an offset transition (correction in
 process)
 Bit 4: Stop Time - When either CU Stop Time Input
 becomes active.
 Bit 3: External Start - When the CU External Start
 becomes active.
```

```
Bit 2: Response Fault - When any NEMA TS2 Port 1
response frame fault occurs.

Bit 1: Low Battery - When any battery voltage
falls below the required level.

Bit 0: Power Restart - When power returns after a
power interruption.

Once set, a bit shall maintain it's state as long as
the condition exists. Bit 0 (Power Restart) status
shall be maintained until a READ of this object
occurs.

<DescriptiveName> NTCIP-1202::ASC.unitAlarmStatus2
<DataConceptType> Data Element"

::= { unit 7 }
```

2.4.8 Unit Alarm Status 1

```
unitAlarmStatus1 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> Device Alarm Mask 1 ( 0 = False,
 1 = True) as follows:
 Bit 7: CoordActive - When coordination is active
 and not preempted or overridden.
 Bit 6: Local Free - When any of the CU inputs and/or
 programming cause it not to run coordination.
 Bit 5: Local Flash - When the Controller Unit
 Local Flash input becomes active, MMU Flash
 input is not active, and Flash is not commanded
 by the system.
 Bit 4: MMU Flash - When the Controller Unit MMU
 Flash input remains active for a period of time
 exceeding the Start-Up Flash time.
 Bit 3: Cycle Fail - When a local Controller Unit
 is operating in the non-coordinated mode,
 whether the result of a Cycle Fault or Free
 being the current normal mode, and cycling
 diagnostics indicate that a serviceable call
 exists that has not been serviced for two
 cycles.
 Bit 2: Coord Fail - When a Coord Fault is in
 effect and a Cycle Fault occurs again within
 two cycles of the coordination retry.
 Bit 1: Coord Fault - When a Cycle Fault is in
 effect and the serviceable call has been
 serviced within two cycles after the Cycle
 Fault.
 Bit 0: Cycle Fault - When the Controller Unit is
 operating in the coordinated mode and cycling
 diagnostics indicate that a serviceable call
 exists that has not been serviced for two
 cycles.
 Once set, a bit shall maintain it's state as long as
 the condition exists.
 <DescriptiveName> NTCIP-1202::ASC.unitAlarmStatus1
 <DataConceptType> Data Element"
::= { unit 8 }
```

2.4.9 Short Alarm Status

```
shortAlarmStatus OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Short Alarm Mask ( 0 = False,
 1 = True) as follows:
 Bit 7: Critical Alarm - When the Stop Time input
 is active.
 Bit 6: Non-Critical Alarm - When an physical alarm
 input is active.
 Bit 5: Detector Fault - When any detectorAlarm
 fault occurs.
 Bit 4: Coordination Alarm - When the CU is not
 running the called pattern without offset
 correction within three cycles of the command.
 An offset correction requiring less than three
 cycles due to cycle overrun caused by servicing
 a pedestrian call shall not cause a
 Coordination Alarm.
 Bit 3: Local Override - When any of the CU inputs
 and/or programming cause it not to run coordination.
 Bit 2: Local Cycle Zero - When running coordinated
 and the Coord Cycle Status (coordCycleStatus)
 has passed through zero.
 Bit 1: T&F Flash - When either the Local Flash or
 MMU Flash input becomes active.
 Bit 0: Preempt - When any of the CU Preempt
 inputs become active.
 Once set, a bit shall maintain it's state as long as
 the condition exists. Bit 2 (Local Cycle Zero) status
 shall be maintained until a READ of this object
 occurs.
 <DescriptiveName> NTCIP-1202::ASC.shortAlarmStatus
 <DataConceptType> Data Element"
::= \{ unit 9 \}
```

2.4.10 Unit Control

```
unitControl OBJECT-TYPE
  SYNTAX INTEGER (0..255)
ACCESS read-write
STATUS optional
DESCRIPTION
  "<Definition> This object is used to allow a remote
  entity to activate unit functions in the device
  ( 0 = False / Disabled, 1 = True / Enabled) as
  follows:
 Bit 7: Dimming Enable - when set to 1, causes
 channel dimming to operate as configured. For
 dimming to occur, (this control OR a dimming
 input) AND a 'timebaseAscAuxillaryFunction'
 must be True.
 REFERENCE NEMA TS 2 Clause 3.9.2
```

```
Bit 6: Interconnect - when set to 1, shall cause
 the interconnect inputs to operate at a higher
 priority than the timebase control (TBC On
 Line).
 REFERENCE NEMA TS 2 Clause 3.6.2.3 and 3.8.3
 Bit 5: Walk Rest Modifier - when set to 1, causes
 non-actuated phases to remain in the timed-out
 Walk state (rest in Walk) in the absence of a
 serviceable conflicting call.
 REFERENCE NEMA TS 2 Clause 3.5.5.5.13
 Bit 4: Call to Non-Actuated 2 - when set to 1,
 causes any phase(s) appropriately programmed
 in the phaseOptions object to operate in the
 Non-Actuated Mode.
 REFERENCE NEMA TS 2 Clause 3.5.5.5.8
 Bit 3: Call to Non-Actuated 1 - when set to 1,
 causes any phase(s) appropriately programmed
 in the phaseOptions object to operate in the
 Non-Actuated Mode.
 REFERENCE NEMA TS 2 Clause 3.5.5.5.8
 Bit 2: External Minimum Recall - when set to 1,
 causes a recurring demand on all vehicle phases
 for a minimum vehicle service.
 REFERENCE NEMA TS 2 Clause 3.5.5.5.9
 Bit 1: Reserved
 Bit 0: Reserved
 When a bit = 1, the device shall activate the Unit
 control. When a bit = 0, the device shall not
 activate the Unit control.
 A SET of a 'reserved' bit to a value other than
 zero (0) shall return a badValue(3) error.
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 BACKUP timer (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.unitControl
 <DataConceptType> Data Element"
::= { unit 10 }
```

2.4.11 Maximum Alarm Groups

```
maxAlarmGroups  OBJECT-TYPE
  SYNTAX  INTEGER(1..255)
  ACCESS  read-only
  STATUS  optional
  DESCRIPTION
 "<Definition> This object contains the maximum number
 of alarm groups (8 alarm inputs per group) this
 device supports. This object indicates the maximum
 rows which shall appear in the alarmGroupTable
 object.
 <DescriptiveName> NTCIP-1202::ASC.maxAlarmGroups
 <DataConceptType> Data Element
 <Unit> alarm Group"
::= { unit 11 }
```

2.4.12 Alarm Group Table

```
alarmGroupTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF AlarmGroupEntry
  ACCESS not-accessible STATUS optional
  DESCRIPTION
 "<Definition> This table contains alarm input status
 in groups of eight inputs. The number of rows in
 this table is equal to the maxAlarmGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.alarmGroupTable
 <DataConceptType> Entity Type"
::= { unit 12 }
alarmGroupEntry
 OBJECT-TYPE
 SYNTAX AlarmGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Status for eight alarm inputs.
 <DescriptiveName> NTCIP-1202::ASC.alarmGroupEntry
 <DataConceptType> Entity Type"
 INDEX { alarmGroupNumber }
::= { alarmGroupTable 1 }
AlarmGroupEntry::= SEQUENCE {
 alarmGroupNumber
 INTEGER,
 alarmGroupState
 INTEGER }
```

2.4.12.1 Alarm Group Number

```
alarmGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The alarm group number for objects in
 this row. This value shall not exceed the
 maxAlarmGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.alarmGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { alarmGroupEntry 1 }
```

2.4.12.2 Alarm Group State

```
alarmGroupState OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Alarm input state bit field. When a
 bit = 1, the associated physical alarm input is
 active. When a bit = 0, the associated alarm input
 is NOT active.
 Bit 7: Alarm Input # = ( alarmGroupNumber * 8)
```

```
Bit 6: Alarm Input # = ( alarmGroupNumber * 8) -1
Bit 5: Alarm Input # = ( alarmGroupNumber * 8) -2
Bit 4: Alarm Input # = ( alarmGroupNumber * 8) -3
Bit 3: Alarm Input # = ( alarmGroupNumber * 8) -4
Bit 2: Alarm Input # = ( alarmGroupNumber * 8) -5
Bit 1: Alarm Input # = ( alarmGroupNumber * 8) -6
Bit 0: Alarm Input # = ( alarmGroupNumber * 8) -6
Bit 0: Alarm Input # = ( alarmGroupNumber * 8) -7
<DescriptiveName> NTCIP-1202::ASC.alarmGroupState
<DataConceptType> Data Element"
::= {alarmGroupEntry 2 }
```

2.4.13 Maximum Special Function Outputs

```
maxSpecialFunctionOutputs OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Special Functions
 this Actuated Controller Unit supports.
 <DescriptiveName> NTCIP-1202::ASC.maxSpecialFunctionOutputs
 <DataConceptType> Data Element
 <Unit> output"
::= { unit 13 }
```

2.4.14 Special Function Output Table

```
specialFunctionOutputTable OBJECT-TYPE
  SYNTAX SEQUENCE OF SpecialFunctionOutputEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit special function output objects. The number of
 rows in this table is equal to the
 maxSpecialFunctionOutputs object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.specialFunctionOutputTable
 <DataConceptType> Entity Type"
::= { unit 14 }
specialFunctionOutputEntry
 OBJECT-TYPE
  SYNTAX SpecialFunctionOutputEntry
  ACCESS
 not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Control for Actuated Controller Unit
 system special functions.
 <DescriptiveName> NTCIP-1202::ASC.specialFunctionOutputEntry
 <DataConceptType> Entity Type"
 { specialFunctionOutputNumber }
 TNDEX
::= { specialFunctionOutputTable 1 }
SpecialFunctionOutputEntry ::= SEQUENCE {
 specialFunctionOutputNumber INTEGER,
 specialFunctionOutputState INTEGER, deprecated
  specialFunctionOutputControl INTEGER,
```

```
specialFunctionOutputStatus INTEGER }
```

2.4.14.1 Special Function Output Number

```
specialFunctionOutputNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The special function output number associated with object
 in this row. This value shall not exceed the maxSpecialFunctionOutputs
 object value.
 <DescriptiveName> NTCIP-1202::ASC.specialFunctionOutputNumber
 <DataConceptType> Data Element
 <Unit> output"

::= { specialFunctionOutputEntry 1 }
```

2.4.14.2 Special Function Output State

```
-- { specialFunctionOutputEntry 2 } is deprecated ... see Annex D
```

2.4.14.3 Special Function Output Control

2.4.14.4 Special Function Output Status

2.5 COORDINATION PARAMETERS

```
coord OBJECT IDENTIFIER
::= { asc 4 }
-- The coord node contains objects that support coordination
-- configuration, status and control functions for the device.
```

2.5.1 Coord Operational Mode Parameter

```
coordOperationalMode OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS
 read-write
 STATUS
 optional
 DESCRIPTION
 "<Definition> This object defines the operational
 mode for coordination. The possible modes are:
 Description
 Value
 Automatic - this mode provides for coord
 operation, free, and flash to be determined
 automatically by the possible sources (i.e.
 Interconnect, Time Base, or System Commands).
 1-253 Manual Pattern - these modes provides for
 Coord operation running this pattern. This
 selection of pattern overrides all other
 pattern commands.
 254
 Manual Free - this mode provides for Free
 operation without coordination or Automatic
 Flash from any source.
 255
 Manual Flash - this mode provides for
 Automatic Flash without coordination or
 Free from any source.
 <DescriptiveName> NTCIP-1202::ASC.coordOperationalMode
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.6.2.4"
::= { coord 1 }
```

2.5.2 Coord Correction Mode Parameter

```
OBJECT-TYPE
coordCorrectionMode
 SYNTAX INTEGER { other (1),
 dwell(2),
 shortway (3),
 addOnly (4) }
 ACCESS
 read-write
 STATUS
 optional
  DESCRIPTION
 "<Definition> This object defines the Coord Correction
 Mode. The possible modes are:
 other: the coordinator establishes a new offset by
 a mechanism not defined in this standard.
 dwell: when changing offset, the coordinator shall
 establish a new offset by dwelling in the coord
 phase(s) until the desired offset is reached.
```

2.5.3 Coord Maximum Mode Parameter

```
coordMaximumMode
 OBJECT-TYPE
  SYNTAX
 INTEGER \{ other (1),
 maximum1 (2),
 maximum2 (3),
 maxInhibit (4) }
 read-write
  ACCESS
 STATUS
 optional
  DESCRIPTION
 "This object defines the Coord Maximum Mode. The possible
 modes are:
 other: the maximum mode is determined by some
 other mechanism not defined in this standard.
 maximum1: the internal Maximum 1 Timing shall be
 effective while coordination is running a
 pattern.
 maximum2: the internal Maximum 2 Timing shall be
 effective while coordination is running a
 maxInhibit: the internal Maximum Timing shall be
 inhibited while coordination is running a
 pattern.
 <DescriptiveName> NTCIP-1202::ASC.coordMaximumMode
 <DataConceptType> Data Element"
::= { coord 3 }
```

2.5.4 Coord Force Mode Parameter

2.5.5 Maximum Patterns Parameter

2.5.6 Pattern Table Type

```
patternTableType
 OBJECT-TYPE
 SYNTAX INTEGER { other (1),
 patterns (2),
 offset3 (3),
 offset5 (4) }
  ACCESS
 read-only
 STATUS
 optional
 DESCRIPTION
 "<Definition> This object provides information about
 any special organizational structure required for
 the pattern table. The defined structures are as
 follows:
 other: The pattern table setup is not described
 in this standard, refer to device manual.
 patterns: Each row of the pattern table
 represents a unique pattern and has no
 dependencies on other rows.
 offset3: The pattern table is organized into
 plans which have three offsets. Each plan
 uses three consecutive rows. Only
 patternOffsetTime and patternSequenceNumber
 values may vary between each of the three rows.
 Plan 1 is contained in rows 1, 2 and 3, Plan 2
 is contained in rows 4, 5 and 6, Plan 3 is in
 rows 7, 8 and 9, etc.
```

2.5.7 Pattern Table

```
patternTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PatternEntry
 ACCESS not-accessible
 STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit coordination Pattern parameters. The number of
 rows in this table is equal to the maxPatterns object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.patternTable
 <DataConceptType> Entity Type"
::= { coord 7 }
patternEntry OBJECT-TYPE
  SYNTAX PatternEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit pattern.
 <DescriptiveName> NTCIP-1202::ASC.patternEntry
 <DataConceptType> Entity Type"
 INDEX { patternNumber }
::= { patternTable 1 }
PatternEntry ::= SEQUENCE {
  patternNumber INTEGER,

Considering INTEGER,
  patternOffsetTime
 INTEGER,
  patternSplitNumber INTEGER,
  patternSequenceNumber INTEGER }
```

2.5.7.1 Pattern Number Entry

2.5.7.2 Pattern Cycle Time

```
patternCycleTime
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> The patternCycleTime object specifies
 the length of the pattern cycle in seconds (NEMA
 TS 2 range: 30-255). A pattern cycle time less than
 adequate to service the minimum requirements of all
 phases shall result in Free mode. While this condition
 exists, the Local Free bit of unitAlarmStatus1 and the
 Local Override bit of shortAlarmStatus shall be set to
 one (1).
 The minimum requirements of a phase with a not-actuated
 ped include Minimum Green, Walk, Pedestrian Clear, Yellow
 Clearance, and Red Clearance; the minimum requirements of
 a phase with an actuated pedestrian include Minimum Green,
 Yellow Clearance, and Red Clearance. If the pattern cycle
 time is zero and the associated split table (if any)
 contains values greater than zero, then the CU shall
 utilize the split time values as maximum values for each
 phase.
 <DescriptiveName> NTCIP-1202::ASC.patternCycleTime
 <DataConceptType> Data Element
 <Unit> second"
  REFERENCE
 "NEMA TS 2 Clause 3.6.2.1.1"
::= { patternEntry 2 }
```

2.5.7.3 Pattern Offset Time Parameter

```
patternOffsetTime OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> The patternOffsetTime defines by how
 many seconds (NEMA TS 2 range: 0-254) the local time
 zero shall lag the system time zero (synchronization
 pulse) for this pattern. An offset value equal to
 or greater than the patternCycleTime shall result in Free
 being the operational mode. While this condition
 exists, the Local Free bit of unitAlarmStatus1 and
 the LocalOverride bit of shortAlarmStatus shall be
 set to one (1).
 <DescriptiveName> NTCIP-1202::ASC.patternOffsetTime
 <DataConceptType> Data Element
 <Unit> second"
  REFERENCE
 "NEMA TS 2 Clause 3.6.2.2"
::= { patternEntry 3 }
```

2.5.7.4 Pattern Split Number Parameter

```
patternSplitNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to locate
 information in the splitTable to use for this
 pattern. This value shall not exceed the maxSplits
 object value.
 <DescriptiveName> NTCIP-1202::ASC.patternSplitNumber
 <DataConceptType> Data Element
 <Unit> split"
::= { patternEntry 4 }
```

2.5.7.5 Pattern Sequence Number Parameter

```
patternSequenceNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to locate
 information in the sequenceTable to use with this
 pattern. This value shall not exceed the
 maxSequences object value.
 <DescriptiveName> NTCIP-1202::ASC.patternSequenceNumber
 <DataConceptType> Data Element
 <Unit> sequence"

::= { patternEntry 5 }
```

2.5.8 Maximum Splits

```
maxSplits OBJECT-TYPE
 SYNTAX INTEGER (1..255)
ACCESS read-only
STATUS optional
DESCRIPTION
 "<Definition> The maximum number of Split Plans this
 Actuated Controller Unit supports. This object
 indicates how many Split plans are in the splitTable
 object.
 <DescriptiveName> NTCIP-1202::ASC.maxSplits
 <DataConceptType> Data Element
 <Unit> split"
::= { coord 8 }
```

2.5.9 Split Table

```
splitTable OBJECT-TYPE
 SYNTAX SEQUENCE OF SplitEntry
  ACCESS not-accessible STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit coordination split parameters. The number of
 rows in this table is equal to maxSplits.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.splitTable
 <DataConceptType> Entity Type"
::= { coord 9 }
splitEntry OBJECT-TYPE
 SYNTAX SplitEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Split type Parameters for a specific
 Actuated Controller Unit phase.
 <DescriptiveName> NTCIP-1202::ASC.splitEntry
 <DataConceptType> Entity Type"
 INDEX { splitNumber, splitPhase }
::= { splitTable 1 }
SplitEntry ::= SEQUENCE {
 splitNumber INTEGER,
 splitPhase
 INTEGER,
  splitTime
 INTEGER,
 splitMode
 INTEGER,
 splitCoordPhase INTEGER }
```

2.5.9.1 Split Number

```
splitNumber OBJECT-TYPE
  SYNTAX INTEGER (1..255)
ACCESS read-only
STATUS optional
DESCRIPTION
  "<Definition> The object defines which rows of the
 split table comprise a split group. All rows that
 have the same splitNumber are in the same split
 group. The value of this object shall not exceed the
 maxSplits object value.
 <DescriptiveName> NTCIP-1202::ASC.splitNumber
 <DataConceptType> Data Element
 <Unit> split"
::= { splitEntry 1 }
```

2.5.9.2 Split Phase Number

```
splitPhase OBJECT-TYPE
  SYNTAX INTEGER (1..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> The phase number for objects in this
 row. The value of this object shall not exceed the
 maxPhases object value.
 <DescriptiveName> NTCIP-1202::ASC.splitPhase
 <DataConceptType> Data Element
 <Unit> phase"
::= { splitEntry 2 }
```

2.5.9.3 Split Time Parameter

```
splitTime OBJECT-TYPE
SYNTAX INTEGER (0..255)
ACCESS read-write
STATUS optional
DESCRIPTION

"<Definition> The time in seconds the splitPhase is allowed to receive (i.e. before a Force Off is applied) when constant demands exist on all phases.
In floating coordForceMode, this is always the maximum time a non-coordinated phase is allowed to receive. In fixed coordForceMode, the actual allowed time may be longer if a previous phase gapped out.
```

The splitTime includes all phase clearance times for the associated phase. The split time shall be longer than the sum of the phase minimum service requirements for the phase. When the time is NOT adequate to service the minimum service requirements of the phase, Free Mode shall be the result. The minimum requirements of a phase with a not-actuated ped include Minimum Green, Walk, Pedestrian Clear, Yellow Clearance, and Red Clearance; the minimum

requirements of a phase with an actuated pedestrian include Minimum Green, Yellow Clearance, and Red Clearance.

If the cycleTime entry of the associated patternTable entry is zero (i.e. the device is in Free Mode), then the value of this object shall be applied, if non-zero, as a maximum time for the associated phase.

If the critical path through the phase diagram is less than the cycleTime entry of the associated patternTable entry, all extra time is alloted to the coordination phase in each ring.

If the critical path through the phase diagram is greater than the cycleTime entry of the associated patternTable entry (and the cycleTime is not zero) the device shall operate in the Free Mode.

2.5.9.4 Split Mode Parameter

```
splitMode
 OBJECT-TYPE
  SYNTAX
 INTEGER { other(1),
 none (2),
 minimumVehicleRecall (3),
 maximumVehicleRecall (4),
 pedestrianRecall (5),
 maximumVehicleAndPedestrianRecall (6),
 phaseOmitted (7) }
  ACCESS
 read-write
  STATUS
 optional
  DESCRIPTION
 "<Definition> This object defines operational
 characteristics of the phase. The following options
 are available:
 other: the operation is not specified in this
 standard
 none: no split mode control.
 minimumVehicleRecall: this phase operates with a
 minimum vehicle recall.
 maximumVehicleRecall: this phase operates with a
 maximum vehicle recall.
 pedestrianRecall: this phase operates with a
 pedestrian recall.
 maximumVehicleAndPedestrianRecall: this phase
 operates with a maximum vehicle & pedestrian
 recall.
 phaseOmitted: this phase is omitted.
```

2.5.9.5 Split Coordinated Phase

```
splitCoordPhase OBJECT-TYPE
 SYNTAX INTEGER (0..1)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> To select the associated phase as a
 coordinated phase this object shall be set to TRUE
 (non zero).
 <DescriptiveName> NTCIP-1202::ASC.splitCoordPhase
 <DataConceptType> Data Element"
::= { splitEntry 5 }
```

2.5.10 Coordination Pattern Status

```
coordPatternStatus OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> This object defines the running
 coordination pattern/mode in the device. The
 possible values are:
 Value Description
 Not used
 1-253 Pattern - indicates the currently running
 pattern
 254 Free - indicates Free operation without
 coordination.
 255 Flash - indicates Automatic Flash without
 coordination.
 <DescriptiveName> NTCIP-1202::ASC.coordPatternStatus
 <DataConceptType> Data Element"
::= { coord 10 }
```

2.5.11 Local Free Status

```
localFreeStatus
 OBJECT-TYPE
SYNTAX INTEGER { other(1),
 notFree(2),
 commandFree(3),
 transitionFree(4),
 inputFree(5),
 coordFree(6),
 badPlan(7),
 badCycleTime(8),
 splitOverrun (9),
 invalidOffset (10),
 failed(11) }
  ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Free modes:
 other: Some other condition has caused the device
 to run in free mode.
 notFree: The unit is not running in free mode.
 commandFree: the current pattern command is the
 Free mode pattern.
 transitionFree: the CU has a pattern command but
 is cycling to a point to begin coordination.
 inputFree: one of the CU inputs cause it to not
 respond to coordination.
 {\tt coordFree:} the CU programming for the called
 pattern is to run Free.
 badPlan: Free - the called pattern is invalid.
 badCycleTime: the pattern cycle time is less than
 adequate to service the minimum requirements of
 all phases.
 splitOverrun: Free - the sum of the critical path
 splitTime's exceed the programmed
 patternCycleTime value.
 invalidOffset: Free - reserved / not used
 failed: cycling diagnostics have called for Free.
 An ASC may provide diagnostics beyond those stated
 herein. Therefore, for a set of given bad data, the
 free status between devices may be inconsistent.
 <DescriptiveName> NTCIP-1202::ASC.localFreeStatus
 <DataConceptType> Data Element"
::= { coord 11 }
```

2.5.12 Coordination Cycle Status

```
coordCycleStatus OBJECT-TYPE
 SYNTAX INTEGER (0..510)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Coord Cycle Status represents the
 current position in the local coord cycle of the
 running pattern (0 to 510 sec). This value normally
 counts down from patternCycleTime to Zero. This
```

2.5.13 Coordination Sync Status

```
coordSyncStatus OBJECT-TYPE
 SYNTAX INTEGER (0..510)
 ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> The Coord Sync Status represents the
 time since the system reference point for the
 running pattern (0 to 510 sec). This value normally
 counts up from Zero to the next system reference
 point (patternCycleTime). This value may exceed the
 patternCycleTime during a coord cycle in which the
 system reference point has changed.
 <DescriptiveName> NTCIP-1202::ASC.coordSyncStatus
 <DataConceptType> Data Element
 <Unit> second"
::= { coord 13 }
```

2.5.14 System Pattern Control

```
systemPatternControl OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object is used to establish the
 Called System Pattern/Mode for the device. The
 possible values are:
 Value
 Description
 Standby - the system relinquishes control
 0
 of the device.
 Pattern - these values indicate the system
 1-253
 commanded pattern
 254
 Free - this value indicates a call for Free
 255
 Flash - this value indicates a call for
 Automatic Flash
 If an unsupported / invalid pattern is called, Free
 shall be the operational mode.
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.systemPatternControl
 <DataConceptType> Data Element"
::= { coord 14 }
```

2.5.15 System Sync Control

```
systemSyncControl
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to establish the
 system reference point for the Called System Pattern
 by providing the current position in the system
 pattern cycle (0-254 sec). The device shall
 recognize a write to this object as a command to
 establish the time until the next system reference
 point. Thereafter, the system reference point shall
 be assumed to occur at a frequency equal to the
 patternCycleTime.
 When the value in the object is 255, the system
 reference point shall be referenced to the local
 Time Base in accordance with its programming.
 This CU must maintain an accuracy of 0.1 seconds
 based on the receipt of the SET packet.
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.systemSyncControl
 <DataConceptType> Data Element
 <Unit> second"
::= { coord 15 }
```

2.6 TIME BASE PARAMETERS

```
timebaseAsc OBJECT IDENTIFIER
::= { asc 5 }

-- This object is an identifier used to group all objects for
-- support of timebase functions. If a device implements timebase
-- functions then these objects shall be supported.
```

2.6.1 Time Base Pattern Sync Parameter

```
timebaseAscPatternSync OBJECT-TYPE
SYNTAX INTEGER (0..65535)
ACCESS read-write
STATUS optional
DESCRIPTION

"<Definition> Pattern Sync Reference in minutes past
midnight. When the value is 65535, the controller
unit shall use the Action time as the Sync Reference
for that pattern. Action time is the hour and minute
associated with the active dayPlanEventNumber (as
defined in NTCIP 1201).
```

2.6.2 Maximum Time Base Actions

```
maxTimebaseAscActions OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Actions this
 device supports. This object indicates the maximum
 rows which shall appear in the
 timebaseAscActionTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxTimebaseAscActions
 <DataConceptType> Data Element
 <Unit> action"
::= { timebaseAsc 2 }
```

2.6.3 Time Base Asc Action Table

```
timebaseAscActionTable OBJECT-TYPE
  SYNTAX SEQUENCE OF TimebaseAscActionEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit Time Base action parameters. The number of rows
 in this table is equal to the maxTimebaseAscActions
 object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscActionTable
 <DataConceptType> Entity Type"
::= { timebaseAsc 3 }
timebaseAscActionEntry
 OBJECT-TYPE
  SYNTAX TimebaseAscActionEntry
  ACCESS not-accessible
STATUS optional
  DESCRIPTION
 "<Definition> Action Parameters for a Actuated
 Controller Unit Time Base Program.
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscActionEntry
 <DataConceptType> Entity Type"
 { timebaseAscActionNumber }
 INDEX
::= { timebaseAscActionTable 1 }
TimebaseAscActionEntry ::= SEQUENCE {
  timebaseAscActionNumber INTEGER,
  timebaseAscPattern
 INTEGER,
  timebaseAscAuxillaryFunction INTEGER,
```

2.6.3.1 Time Base Action Number

```
timebaseAscActionNumber
 OBJECT-TYPE
  SYNTAX INTEGER (1..255)
 read-only
 ACCESS
 STATUS
 optional
  DESCRIPTION
 "<Definition> The time base Action number for objects
 in this row. This value shall not exceed the
 maxTimebaseAscActions object value.
 This object may be defined as a dayPlanActionOID (as
 defined in NTCIP 1201).
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscActionNumber
 <DataConceptType> Data Element
 <Unit> action"
::= { timebaseAscActionEntry 1 }
```

2.6.3.2 Time Base Action Pattern Parameter

```
timebaseAscPattern
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS
 read-write
  STATUS optional
  DESCRIPTION
 "<Definition> The Pattern that shall be active when
 this Action is active. The value shall not exceed
 the value of maxPatterns, except for flash or free.
 A pattern
 of zero indicates that no pattern is being selected.
 A pattern = 0 relinquishes control to entity of a
 lower priority than timebase and allows that entity
 to control (i.e., interconnect if available).
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscPattern
 <DataConceptType> Data Element
 <Unit> pattern"
::= { timebaseAscActionEntry 2 }
```

2.6.3.3 Time Base Action Auxiliary Function Parameter

```
timebaseAscAuxillaryFunction OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 optional
 STATUS
 DESCRIPTION
 "<Definition> The Auxiliary functions that shall be
 active when this Action is active.
 Bit 7: Reserved
 Bit 6: Reserved
 Bit 5: Reserved
 Bit 4: Reserved
 Bit 3: Dimming enabled if set (non-zero),
 disabled if clear (zero). For dimming to
 occur, this control AND ('unitControl' OR a
 dimming input) must be True.
 Bit 2: Auxiliary Function 3 enabled if set
 (non-zero), disabled if clear (zero).
 Bit 1: Auxiliary Function 2 enabled if set
 (non-zero), disabled if clear (zero).
```

2.6.3.4 Time Base Action Special Function Parameter

```
timebaseAscSpecialFunction OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> The Special Functions that shall be
 active when this Action is active.
 Bit 7: Special Function 8
 Bit 6: Special Function 7
 Bit 5: Special Function 6
 Bit 4: Special Function 5
 Bit 3: Special Function 4
 Bit 2: Special Function 3
 Bit 1: Special Function 2
 Bit 0: Special Function 1
 Bit = 0 - False/Disabled, Bit = 1 - True/Enabled
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscSpecialFunction
 <DataConceptType> Data Element"
::= { timebaseAscActionEntry 4 }
```

2.6.4 Time Base Asc Action Status

```
timebaseAscActionStatus OBJECT-TYPE
 SYNTAX INTEGER(0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> This object indicates the current time
 base Action Table row that will be used when the CU
 is in Time Base operation. A value of zero indicates
 that no time base Action is selected.
 <DescriptiveName> NTCIP-1202::ASC.timebaseAscActionStatus
 <DataConceptType> Data Element"
::= { timebaseAsc 4 }
```

2.7 PREEMPT PARAMETERS

```
preempt OBJECT IDENTIFIER
::= { asc 6 }
-- The preempt node contains objects that support preempt input
-- functions for the device.
```

2.7.1 Maximum Preempts

```
maxPreempts OBJECT-TYPE
 SYNTAX INTEGER (1..255)
ACCESS read-only
STATUS optional
DESCRIPTION
 "<Definition> The Maximum Number of Preempts this
 Actuated Controller Unit supports. This object
 indicates the maximum rows which shall appear in the
 preemptTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxPreempts
 <DataConceptType> Data Element
 <Unit> preempt"
REFERENCE
 "NEMA TS 2 Clause 3.7"
::= { preempt 1 }
```

2.7.2 Preempt Table

```
preemptTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PreemptEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit preemption parameters. The number of rows in
 this table is equal to the maxPreempts object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.preemptTable
 <DataConceptType> Entity Type"
::={ preempt 2 }
preemptEntry OBJECT-TYPE
  SYNTAX PreemptEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit preemptor.
 <DescriptiveName> NTCIP-1202::ASC.preemptEntry
 <DataConceptType> Entity Type"
  INDEX
 { preemptNumber }
::={ preemptTable 1}
PreemptEntry ::= SEQUENCE {
  preemptNumber
 INTEGER,
  preemptControl
 INTEGER,
  preemptLink
 INTEGER,
  preemptDelay
 INTEGER,
  preemptMinimumDuration INTEGER,
  preemptMinimumGreen INTEGER,
  preemptMinimumWalk
 INTEGER,
  preemptEnterPedClear
 INTEGER,
  preemptTrackGreen
preemptDwellGreen
 INTEGER,
 INTEGER,
  preemptMaximumPresence INTEGER,
  preemptTrackPhase OCTET STRING,
```

```
preemptDwellPhase OCTET STRING, preemptDwellPed OCTET STRING, preemptExitPhase INTEGER, preemptTrackOverlap OCTET STRING, preemptDwellOverlap OCTET STRING, preemptCyclingPhase OCTET STRING, preemptCyclingPed OCTET STRING, preemptCyclingOverlap preemptEnterYellowChange preemptEnterRedClear preemptTrackYellowChange preemptTrackYellowChange preemptTrackRedClear INTEGER, preemptTrackRedClear INTEGER, preemptTrackRedClear INTEGER, INTEGER, preemptTrackRedClear INTEGER,
```

2.7.2.1 Preempt Number

```
preemptNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> The preempt number for objects in this
 row. The value shall not exceed the maxPreempts
 object value.
 When all preemptControl objects have a value where
 bit 2 = 0, each preemptNumber routine shall be a higher
 priority and override all preemptNumber routines that
 have a larger preemptNumber.
 When a preemptControl object has a value where
 bit 2 = 1, the next higher preemptNumber becomes of
 equal priority with the preemptNumber but may still be
 a higher priority than larger preemptNumbers depending
 on bit 2 of the relavent preemptControl objects.
 <DescriptiveName> NTCIP-1202::ASC.preemptNumber
 <DataConceptType> Data Element
 <Unit> preempt"
::= { preemptEntry 1 }
```

2.7.2.2 Preempt Control Parameter

```
preemptControl OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Preempt Miscellaneous Control Parameter
 Mask ( Bit=0: False/Disabled, Bit=1: True/Enabled)
 as follows:
 Bit 7: Reserved
 Bit 6: Reserved
 Bit 5: Reserved
 Bit 4: Reserved
```

Bit 3: Flash Dwell - the CU shall cause the phases listed in the preemptDwellPhase object to flash Yellow during the Dwell interval. All active phases not listed in preemptDwellPhase shall flash Red.

The CU shall cause the overlaps listed in the preemptDwellOverlap object to flash Yellow during the Dwell state. All active overlaps not listed in preemptDwellOverlap shall flash Red. Preempt cycling phase programming is ignored if this bit is set.

This control is optional.

Bit 2: Preempt Override preemptNumber + 1 provide a means to define whether this preempt
shall NOT override the next higher numbered
Preempt. When set (1) this preempt shall not
override the next higher numbered preempt.
Lowered numbered preempts override higher
numbered preempts. For example, 1 overrides 3,
and the only way to get 3 equal to 1, is to set
both 1 and 2 to NOT override the next higher
numbered preempt. This parameter shall be
ignored when preemptNumber equals maxPreempts.

Bit 1: Preempt Override Flash - provide a means to define whether this preempt shall NOT override Automatic Flash. When set (1) this preempt shall not override Automatic Flash.

Bit 0: Non-Locking Memory - provide a means to enable an operation which does not require detector memory. When set (1) a preempt sequence shall not occur if the preempt input terminates prior to expiration of the preemptDelay time.

2.7.2.3 Preempt Link Parameter

preemptLink OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION

"<Definition> This object provides a means to define a higher priority preempt to be combined (linked) with this preempt. At the end of preemptDwellGreen, the linked preempt shall receive an automatic call that shall be maintained as long as the demand for this preempt is active. Any value that is not a higher priority preempt or a valid preempt shall be ignored. The value shall not exceed the maxPreempts object value.

2.7.2.4 Preempt Delay Parameter

```
OBJECT-TYPE
preemptDelay
  SYNTAX INTEGER (0..65535)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Preempt Delay Time in seconds (0-600
 sec). This value determines the time the preempt
 input shall be active prior to initiating any preempt
 sequence. A non-locking preempt input which is
 removed prior to the completion of this time shall
 not cause a preempt sequence to occur.
 <DescriptiveName> NTCIP-1202::ASC.preemptDelay
 <DataConceptType> Data Element
 <Unit> second"
  DEFVAL { 0 }
::= { preemptEntry 4 }
```

2.7.2.5 Preempt Duration Parameter

```
preemptMinimumDuration OBJECT-TYPE
  SYNTAX INTEGER (0..65535)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Preempt Minimum Duration Time in seconds
 (0..65535 sec). This value determines the minimum time
 during which the preempt is active. Duration begins
 timing at the end of Preempt Delay (if non zero) and
 will prevent an exit from the Dwell interval until
 this time has elapsed.
 <DescriptiveName> NTCIP-1202::ASC.preemptMinimumDuration
 <DataConceptType> Data Element
 <Unit> second"
  DEFVAL { 0 }
::= { preemptEntry 5 }
```

2.7.2.6 Preempt Minimum Green Parameter

```
preemptMinimumGreen OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Preempt Minimum Green Time in seconds
 (0-255 sec). A preempt initiated transition shall
 not cause the termination of an existing Green prior
 to its display for lesser of the phase's Minimum
 Green time or this period. CAUTION - if this value
```

2.7.2.7 Preempt Minimum Walk Parameter

```
preemptMinimumWalk
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Preempt Minimum Walk Time in seconds
 (0-255 sec). A preempt initiated transition shall
 not cause the termination of an existing Walk prior
 to its display for the lesser of the phase's Walk
 time or this period. CAUTION - if this value is
 zero, phase Walk is terminated immediately.
 <DescriptiveName> NTCIP-1202::ASC.preemptMinimumWalk
 <DataConceptType> Data Element
 <Unit> second"
  DEFVAL { 255 }
::= { preemptEntry 7 }
```

2.7.2.8 Preempt Enter Pedestrian Clear Parameter

```
preemptEnterPedClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Enter Ped ClearTime in seconds (0-255
 sec). This parameter controls the ped clear timing
 for a normal Walk signal terminated by a preempt
 initiated transition. A preempt initiated
 transition shall not cause the termination of a
 Pedestrian Clearance prior to its display for the
 lesser of the phase's Pedestrian Clearance time or
 this period. CAUTION - if this value is zero, phase
 Ped Clear is terminated immediately.
 <DescriptiveName> NTCIP-1202::ASC.preemptEnterPedClear
 <DataConceptType> Data Element
 <Unit> second"
 { 255 }
 DEFVAL
::= { preemptEntry 8 }
```

2.7.2.9 Preempt Track Green Parameter

```
preemptTrackGreen OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Track Clear Green Time in seconds
```

2.7.2.10 Preempt Minimum Dwell Parameter

```
preemptDwellGreen OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Minimum Dwell interval in seconds (1-255
 sec). This parameter controls the minimum timing for
 the dwell interval. Phase(s) active during the
 Dwell interval are enabled in preemptDwellPhase
 and preemptCyclingPhase objects.
 The Dwell interval shall not terminate prior to the
 completion of preemptMinimumDuration, preemptDwellGreen
 (this object), and the call is no longer present.
 <DescriptiveName> NTCIP-1202::ASC.preemptDwellGreen
 <DataConceptType> Data Element
 <Unit> second"
  DEFVAL { 10 }
::= { preemptEntry 10 }
```

2.7.2.11 Preempt Maximum Presence Parameter

```
preemptMaximumPresence
 OBJECT-TYPE
  SYNTAX INTEGER (0..65535)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Preempt Maximum Presence time in
 seconds (0-65535 sec). This value determines the
 maximum time which a preempt call may remain active
 and be considered valid. When the preempt call has
 been active for this time period, the CU shall
 return to normal operation. This preempt call shall
 be considered invalid until such time as a change in
 state occurs (no longer active). When set to zero
 the preempt maximum presence time is disabled.
 <DescriptiveName> NTCIP-1202::ASC.preemptMaximumPresence
 <DataConceptType> Data Element
 <Unit> second"
  DEFVAL
 { 0 }
::= { preemptEntry 11 }
```

2.7.2.12 Preempt Track Phase Parameter

```
preemptTrackPhase
 OBJECT-TYPE
  SYNTAX OCTET STRING
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a phaseNumber(binary value) that shall be
 active during the Preempt Track Clear intervals.
 The values of phaseNumber used here shall not
 exceed maxPhases or violate the Consistency Checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptTrackPhase
 <DataConceptType> Data Element"
 { "" }
  DEFVAL
::= { preemptEntry 12 }
```

2.7.2.13 Preempt Dwell Phase Parameter

```
preemptDwellPhase OBJECT-TYPE
  SYNTAX OCTET STRING
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a phaseNumber (binary value) that
 specifies the phase(s) to be served in the
 Preempt Dwell interval. The phase(s) defined in
 preemptCyclingPhase shall occur after those defined
 The values of phaseNumber used here shall not
 exceed maxPhases or violate the Consistency Checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptDwellPhase
 <DataConceptType> Data Element"
  DEFVAL { "" }
::= { preemptEntry 13 }
```

2.7.2.14 Preempt Dwell Ped Parameter

```
preemptDwellPed OBJECT-TYPE
SYNTAX OCTET STRING
ACCESS read-write
STATUS optional
DESCRIPTION

"<Definition> Each octet within the octet string
contains a phaseNumber (binary value) that specifies
the pedestrian movement(s) to be served in
the Preempt Dwell interval. The peds defined in
premptCyclingPed shall occur after those defined
herein.
The values of phaseNumber used here shall not
exceed maxPhases or violate the Consistency Checks
defined in Annex B.
```

2.7.2.15 Preempt Exit Phase Parameter

```
preemptExitPhase OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a phaseNumber (binary value) that shall be
 active following Preempt.
 The values of phaseNumber used here shall not
 exceed maxPhases or violate the Consistency Checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptExitPhase
 <DataConceptType> Data Element"
 DEFVAL { "" }
::= { preemptEntry 15 }
```

2.7.2.16 Preempt State

```
preemptState OBJECT-TYPE
 SYNTAX INTEGER { other (1),
 notActive (2),
 notActiveWithCall (3),
 entryStarted (4),
 trackService (5),
 dwell (6),
 linkActive (7),
 exitStarted (8),
 maxPresence (9) }
 read-only
 ACCESS
 optional
 STATUS
 DESCRIPTION
 "<Definition> Preempt State provides status on which
 state the associated preempt is in. The states are
 as follows:
 other: preempt service is not specified in this
 standard.
 notActive: preempt input is not active, this
 preempt is not active.
 notActiveWithCall: preempt input is active,
 preempt service has not started.
 entryStarted: preempt service is timing the entry
 intervals.
 trackService: preempt service is timing the track
 intervals.
 dwell: preempt service is timing the dwell
 intervals.
 linkActive: preempt service is performing linked
 operation.
 exitStarted: preempt service is timing the exit
 intervals.
```

2.7.2.17 Preempt Track Overlap Parameter

```
preemptTrackOverlap
 OBJECT-TYPE
 SYNTAX OCTET STRING
  ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a overlapNumber (binary value) that shall
 be active during the Preempt Track Clear intervals.
 The values of overlapNumber used here shall not
 exceed maxOverlaps or violate the consistency checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptTrackOverlap
 <DataConceptType> Data Element"
 { ""
  DEFVAL
::= { preemptEntry 17 }
```

2.7.2.18 Preempt Dwell Overlap Parameter

```
preemptDwellOverlap
 OBJECT-TYPE
 SYNTAX OCTET STRING
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a overlapNumber (binary value) that is
 allowed during the Preempt Dwell interval.
 The values of overlapNumber used here shall not
 exceed maxOverlaps or violate the consistency checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptDwellOverlap
 <DataConceptType> Data Element"
 DEFVAL
 { "" }
::= { preemptEntry 18 }
```

2.7.2.19 Preempt Cycling Phase Parameter

```
preemptCyclingPhase OBJECT-TYPE

SYNTAX OCTET STRING

ACCESS read-write

STATUS optional

DESCRIPTION

"<Definition> Each octet within the octet string

contains a phaseNumber (binary value) that is

allowed to cycle during the Preempt Dwell interval.

The values of phaseNumber used here shall not

exceed maxPhases or violate the Consistency Checks
defined in Annex B.
```

2.7.2.20 Preempt Cycling Ped Parameter

```
OBJECT-TYPE
preemptCyclingPed
 SYNTAX OCTET STRING
 ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a phaseNumber (binary value) indicating a
 pedestrian movement that is allowed to cycle during
 the Preempt Dwell interval.
 The values of phaseNumber used here shall not
 exceed maxPhases or violate the consistency checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptCyclingPed
 <DataConceptType> Data Element"
  DEFVAL { " " }
::= { preemptEntry 20 }
```

2.7.2.21 Preempt Cycling Overlap Parameter

```
preemptCyclingOverlap
 OBJECT-TYPE
  SYNTAX OCTET STRING
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet within the octet string
 contains a overlapNumber (binary value) that is
 allowed to cycle during the Preempt Dwell interval.
 The values of overlapNumber used here shall not
 exceed maxOverlaps or violate the consistency checks
 defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.preemptCyclingOverlap
 <DataConceptType> Data Element"
  DEFVAL { " " }
::= { preemptEntry 21 }
```

2.7.2.22 Preempt Enter Yellow Change Parameter

```
preemptEnterYellowChange OBJECT-TYPE

SYNTAX INTEGER (0..255)

ACCESS read-write

STATUS optional

DESCRIPTION

"<Definition> Enter Yellow Change in tenth seconds (0-25.5 sec). This parameter controls the yellow change timing for a normal Yellow Change signal terminated by a preempt initiated transition. A preempt initiated transition of a Yellow Change prior to its display for the lesser of the phase's Yellow Change time or this period. CAUTION - if this
```

2.7.2.23 Preempt Enter Red Clear Parameter

```
preemptEnterRedClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> Enter Red Clear in tenth seconds (0-25.5
 sec). This parameter controls the red clearance
 timing for a normal Red Clear signal terminated by a
 preempt initiated transition. A preempt initiated
 transition shall not cause the termination of a Red
 Clear prior to its display for the lesser of the phase's
 Red Clear time or this period. CAUTION - if this value is
 zero, phase Red Clear is terminated immediately.
 <DescriptiveName> NTCIP-1202::ASC.preemptEnterRedClear
 <DataConceptType> Data Element
 <Unit> tenth second"
 DEFVAL {255}
::= { preemptEntry 23 }
```

2.7.2.24 Preempt Track Yellow Change Parameter

```
preemptTrackYellowChange
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Track Clear Yellow Change time in tenth
 seconds (0-25.5 \text{ sec}). The lesser of the phase's
 Yellow Change time or this parameter controls the
 yellow timing for the track clearance movement. Track
 clear phase(s) are enabled in the preemptTrackPhase object.
 <DescriptiveName> NTCIP-1202::ASC.preemptTrackYellowChange
 <DataConceptType> Data Element
 <Unit> tenth second"
 DEFVAL {255}
::= { preemptEntry 24 }
```

2.7.2.25 Preempt Track Red Clear Parameter

```
preemptTrackRedClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Track Clear Red Clear time in tenth seconds
 (0-25.5 sec). The lesser of the phase's Red Clear
 time or this parameter controls the Red Clear
```

2.7.3 Preempt Control Table

```
preemptControlTable OBJECT-TYPE
  SYNTAX SEQUENCE OF PreemptControlEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> This table contains the control objects
 that allow the preempts to be activated remotely.
 There shall be one control object for each preempt
 input supported by the device. The number of rows
 in this table shall be equal to maxPreempts.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.preemptControlTable
 <DataConceptType> Entity Type"
::= { preempt 3 }
preemptControlEntry OBJECT-TYPE
  SYNTAX PreemptControlEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Control objects for each preempt input.
 These objects allow the system to activate preempt
 functions remotely.
 <DescriptiveName> NTCIP-1202::ASC.preemptControlEntry
 <DataConceptType> Entity Type"
 { preemptControlNumber }
::= { preemptControlTable 1 }
PreemptControlEntry ::= SEQUENCE {
  preemptControlNumber INTEGER,
  preemptControlState
 INTEGER }
```

2.7.3.1 Preempt Control Number

```
preemptControlNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> This object shall indicate the preempt
 input number controlled by the associated
 preemptControlState object in this row.
 <DescriptiveName> NTCIP-1202::ASC.preemptControlNumber
 <DataConceptType> Data Element
 <Unit> preempt"
::= { preemptControlEntry 1 }
```

2.7.3.2 Preempt Control State

```
SYNTAX INTEGER (0..1)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object when set to ON (one)
 shall cause the associated preempt actions to occur
 unless the actions have already been started by the
 physical preempt input. The preempt shall remain
 active as long as this object is ON or the physical
 preempt input is ON. This object when set to OFF
 (zero) shall cause the physical preempt input to
 control the associated preempt actions.
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.preemptControlState
 <DataConceptType> Data Element"
::= { preemptControlEntry 2 }
```

2.8 RING PARAMETERS

```
ring OBJECT IDENTIFIER
::= { asc 7 }
-- The ring node contains objects that support ring configuration,
-- status and control functions in the device.
```

2.8.1 Maximum Rings

```
maxRings OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The value of this object shall specify
 the maximum number of rings this device supports.
 <DescriptiveName> NTCIP-1202::ASC.maxRings
 <DataConceptType> Data Element
 <Unit> ring"
::= { ring 1 }
```

2.8.2 Maximum Sequences

```
maxSequences OBJECT-TYPE
 SYNTAX INTEGER (1..255)
ACCESS read-only
STATUS optional
DESCRIPTION
 "<Definition> The value of this object shall specify
 the maximum number of sequence plans this device
```

2.8.3 Sequence Table

```
sequenceTable OBJECT-TYPE
 SYNTAX SEQUENCE OF SequenceEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> This table contains all the sequence
 plans for the controller. A sequence plan shall
 consist of one row for each ring that the CU
 supports. Each row defines the phase service order
 for that ring.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.sequenceTable
 <DataConceptType> Entity Type"
::= { ring 3 }
sequenceEntry OBJECT-TYPE
 SYNTAX SequenceEntry
  ACCESS not-accessible STATUS optional
  DESCRIPTION
 "<Definition> Phase Sequence Parameters for an
 Actuated Controller Unit.
 <DescriptiveName> NTCIP-1202::ASC.sequenceEntry
 <DataConceptType> Entity Type"
 INDEX { sequenceNumber, sequenceRingNumber }
::= { sequenceTable 1 }
SequenceEntry ::= SEQUENCE {
 sequenceNumber INTEGER,
 sequenceRingNumber INTEGER,
 sequenceData OCTET STRING }
```

2.8.3.1 Sequence Number

2.8.3.2 Sequence Ring Number

```
sequenceRingNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> This number identifies the ring number
 this phase sequence applies to.
 <DescriptiveName> NTCIP-1202::ASC.sequenceRingNumber
 <DataConceptType> Data Element
 <Unit> ring"
::= { sequenceEntry 2 }
```

2.8.3.3 Sequence Data

```
sequenceData
 OBJECT-TYPE
  SYNTAX OCTET STRING
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> Each octet is a Phase Number (binary
 value) within the associated ring number. The phase
 number value shall not exceed the maxPhases object
 value. The order of phase numbers determines the
 phase sequence for the ring. The phase numbers
 shall not be ordered in a manner that would violate
 the Consistency Checks defined in Annex B.
 <DescriptiveName> NTCIP-1202::ASC.sequenceData
 <DataConceptType> Data Element"
::= { sequenceEntry 3 }
```

2.8.4 Maximum Ring Control Groups

```
maxRingControlGroups OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The maximum number of Ring Control
 Groups (8 rings per group) this Actuated Controller
 Unit supports. This value is equal to
 TRUNCATE[(maxRings + 7) / 8]. This object indicates
 the maximum rows which shall appear in the
 ringControlGroupTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxRingControlGroups
 <DataConceptType> Data Element
 <Unit> group"
::= { ring 4 }
```

2.8.5 Ring Control Group Table

```
ringControlGroupTable OBJECT-TYPE
 SYNTAX SEQUENCE OF RingControlGroupEntry
 ACCESS not-accessible
 STATUS optional
 DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit Ring Control in groups of eight rings. The
 number of rows in this table is equal to the
 maxRingControlGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupTable
 <DataConceptType> Entity Type"
::= \{ ring 5 \}
ringControlGroupEntry OBJECT-TYPE
 SYNTAX RingControlGroupEntry
 ACCESS not-accessible
 STATUS optional
 DESCRIPTION
 "<Definition> Ring Control for eight Actuated
 Controller Unit rings.
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupEntry
 <DataConceptType> Entity Type"
 INDEX { ringControlGroupNumber }
::= { ringControlGroupTable 1 }
RingControlGroupEntry ::= SEQUENCE {
 ringControlGroupNumber INTEGER, ringControlGroupStopTime INTEGER, ringControlGroupForceOff INTEGER, ringControlGroupMax2 INTEGER,
 ringControlGroupMaxInhibit INTEGER, ringControlGroupPedRecycle INTEGER, ringControlGroupRedRest INTEGER,
 ringControlGroupOmitRedClear INTEGER }
```

2.8.5.1 Ring Control Group Number

```
ringControlGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Ring Control Group number for
 objects in this row. This value shall not exceed the
 maxRingControlGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { ringControlGroupEntry 1 }
```

2.8.5.2 Ring Stop Time Control

```
ringControlGroupStopTime
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to stop timing in the device. The device
 shall activate/deactivate the System Stop Time
 control for a ring according to the respective bit
 value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupStopTime
 <DataConceptType> Data Element"
 REFERENCE
 "NEMA TS 2 Clause 3.5.4.1.6"
::= { ringControlGroupEntry 2 }
```

2.8.5.3 Ring Force Off Control

```
ringControlGroupForceOff
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS
 optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to terminate phases via a force off command
 in the device. The device shall activate/deactivate
 the System Force Off control for a ring according
 to the respective bit value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
```

2.8.5.4 Ring Max 2 Control

```
ringControlGroupMax2 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to request Maximum 2 timings in the device.
 The device shall activate/deactivate the System
 Maximum 2 control for a ring according to the
 respective bit value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupMax2
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.4.1.7"
::= { ringControlGroupEntry 4 }
```

2.8.5.5 Ring Max Inhibit Control

```
ringControlGroupMaxInhibit
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS
 read-write
 STATUS optional
 DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to request internal maximum timings be
 inhibited in the device. The device shall
 activate/deactivate the System Max Inhibit control
 for a ring according to the respective bit value as
 follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
```

2.8.5.6 Ring Ped Recycle Control

```
ringControlGroupPedRecycle OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to request a pedestrian recycle in the
 device. The device shall activate/deactivate the
 System Ped Recycle control for a ring according to
 the respective bit value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupPedRecycle
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.4.1.5"
::= { ringControlGroupEntry 6 }
```

2.8.5.7 Ring Red Rest Control

```
ringControlGroupRedRest OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to request red rest in the device. The
 device shall activate/deactivate the System Red
 Rest control for a ring according to the
 respective bit value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
```

```
Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupRedRest
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.5.4.1.2"
::= { ringControlGroupEntry 7 }
```

2.8.5.8 Ring Omit Red Control

```
ringControlGroupOmitRedClear OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to allow a remote
 entity to omit red clearances in the device. The
 device shall activate/deactivate the System Omit
 Red Clear control for a ring according to the
 respective bit value as follows:
 bit = 0 - deactivate the ring control
 bit = 1 - activate the ring control
 Bit 7: Ring # = (ringControlGroupNumber * 8)
 Bit 6: Ring # = (ringControlGroupNumber * 8) - 1
 Bit 5: Ring # = (ringControlGroupNumber * 8) - 2
 Bit 4: Ring # = (ringControlGroupNumber * 8) - 3
 Bit 3: Ring # = (ringControlGroupNumber * 8) - 4
 Bit 2: Ring # = (ringControlGroupNumber * 8) - 5
 Bit 1: Ring # = (ringControlGroupNumber * 8) - 6
 Bit 0: Ring # = (ringControlGroupNumber * 8) - 7
 The device shall reset this object to ZERO when in
 BACKUP Mode. A write to this object shall reset the
 Backup timer to ZERO (see unitBackupTime).
 <DescriptiveName> NTCIP-1202::ASC.ringControlGroupOmitRedClear
 <DataConceptType> Data Element"
 REFERENCE
 "NEMA TS 2 Clause 3.5.4.1.4"
::= { ringControlGroupEntry 8 }
```

2.8.6 Ring Status Table

```
ringStatusTable OBJECT-TYPE

SYNTAX SEQUENCE OF RingStatusEntry

ACCESS not-accessible

STATUS optional

DESCRIPTION

"<Definition> A table containing Actuated Controller

Unit Ring Status.The number of rows in this table is
```

```
equal to the maxRings object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.ringStatusTable
 <DataConceptType> Entity Type"
::= { ring 6 }
ringStatusEntry
 OBJECT-TYPE
 SYNTAX RingStatusEntry
 ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Ring Status for an Actuated Controller
 Unit ring.
 <DescriptiveName> NTCIP-1202::ASC.ringStatusEntry
 <DataConceptType> Entity Type"
 INDEX { sequenceRingNumber }
::= { ringStatusTable 1 }
RingStatusEntry ::= SEQUENCE {
  ringStatus INTEGER }
2.8.6.1 Ring Status
ringStatus OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-only
STATUS optional
  DESCRIPTION
 "<Definition> The Ring Status for this ring.
 Bit 7: Reserved (always zero)
 Bit 6: Reserved (always zero)
 Bit 5: Force Off - When bit = 1, the active
 phase in the ring was terminated by Force Off
 Bit 4: Max Out - When bit = 1, the active
 phase in the ring was terminated by Max Out
 Bit 3: Gap Out - When bit = 1, the active
 phase in the ring was terminated by Gap Out
 Bit 2: Coded Status Bit C
 Bit 1: Coded Status Bit B
 Bit 0: Coded Status Bit A
```

-	+=====	+=====	-====	-====	r=======+	-
	Code		Bit States		State	
	##	A	В	C	Names	
-	+=====	+====-	-====	-====	+=======+	-
	0	0	0	0	Min Green	
	1	1	0	0	Extension	
	2	0	1	0	Maximum	
	3	1	1	0	Green Rest	
	4	0	0	1	Yellow Change	
	5	1	0	1	Red Clearance	
	6	0	1	1	Red Rest	
	7	1	1	1	Undefined	
	+=====+	+=====	-====-	-====-		_

NEMA TS 2 Clause 3.5.4.2 provides further
definition of Coded Status Bits.
<DescriptiveName> NTCIP-1202::ASC.ringStatus
<DataConceptType> Data Element"

::= { ringStatusEntry 1 }

2.9 CHANNEL PARAMETERS

```
channel OBJECT IDENTIFIER
::= { asc 8 }
--This defines a node for supporting channel objects.
```

2.9.1 Maximum Channels

```
maxChannels  OBJECT-TYPE
  SYNTAX  INTEGER (1..255)
  ACCESS  read-only
  STATUS  optional
  DESCRIPTION
 "<Definition> The Maximum Number of Channels this
 Actuated Controller Unit supports. This object
 indicates the maximum rows which shall appear in the
 channelTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxChannels
 <DataConceptType> Data Element
 <Unit> channel"
::= { channel 1 }
```

2.9.2 Channel Table

```
channelTable OBJECT-TYPE
 SYNTAX SEQUENCE OF ChannelEntry
  ACCESS not-accessible
 STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit channel parameters. The number of rows in this
 table is equal to the maxChannels object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.channelTable
 <DataConceptType> Entity Type"
::= { channel 2 }
channelEntry OBJECT-TYPE
  SYNTAX ChannelEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit channel.
 <DescriptiveName> NTCIP-1202::ASC.channelEntry
 <DataConceptType> Entity Type"
 INDEX { channelNumber }
::= { channelTable 1 }
ChannelEntry ::= SEQUENCE {
 channelNumber INTEGER,
 channelControlSource INTEGER,
  channelControlType INTEGER,
channelFlash INTEGER,
  channelFlash INTEGER, channelDim INTEGER }
```

2.9.2.1 Channel Number

2.9.2.2 Channel Control Source Parameter

```
channelControlSource OBJECT-TYPE
 SYNTAX
 INTEGER (0..255)
 ACCESS
 read-write
 STATUS
 optional
 DESCRIPTION
 "<Definition> This object defines the channel control
 source (which Phase or Overlap). The value shall not
 exceed maxPhases or maxOverlaps as determined by
 channelControlType object:
 Value 00 = No Control (Not In Use)
 Value 01 = Phase 01 or Overlap A
 Value 02 = Phase 02 or Overlap B
 Value 15 = Phase 15 or Overlap O
 Value 16 = Phase 16 or Overlap P
 etc.
 <DescriptiveName> NTCIP-1202::ASC.channelControlSource
 <DataConceptType> Data Element"
::= { channelEntry 2 }
```

2.9.2.3 Channel Control Type Parameter

```
channelControlType
 OBJECT-TYPE
 INTEGER { other (1),
 SYNTAX
 phaseVehicle (2),
 phasePedestrian (3),
 overlap (4) }
 ACCESS
 read-write
 STATUS
 optional
 DESCRIPTION
 "<Definition> This object defines the channel control
 type (Vehicle Phase, Pedestrian Phase, or Overlap):
 other: The channel controls an other type of
 display.
 phaseVehicle: The channel controls a vehicle phase
 display.
 phasePedestrian: The channel controls a pedestrian
 phase display.
 overlap: The channel controls an overlap display.
 <DescriptiveName> NTCIP-1202::ASC.channelControlType
```

2.9.2.4 Channel Flash Parameter

```
channelFlash OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object defines the channel state
 during Automatic Flash.
 Bit 7: Reserved
 Bit 6: Reserved
 Bit 5: Reserved
 Bit 4: Reserved
 Bit 3: Flash Alternate Half Hertz
 Bit=0: Off/Disabled & Bit=1: On/Enabled
 Bit 2: Flash Red
 Bit=0: Off/Red Dark & Bit=1: On/Flash Red
 Bit 1: Flash Yellow
 Bit=0: Off/Yellow Dark & Bit=1: On/Flash Yellow
 Bit 0: Reserved
 A SET of both bits 1 & 2 shall result in bit 1=0 and
 bit 2=1.
 A SET of a 'reserved' bit to a value other than
 zero (0) shall return a badValue(3) error.
 <DescriptiveName> NTCIP-1202::ASC.channelFlash
 <DataConceptType> Data Element"
::= { channelEntry 4 }
```

2.9.2.5 Channel Dim Parameter

```
channelDim OBJECT-TYPE
  SYNTAX INTEGER (0..255)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> This object defines the channel state
 during Dimming. Dimming shall be accomplished by the
 elimination of alternate one-half segments from the
 AC sinusoid applied to the field terminals.
 Bit 7: Reserved
 Bit 6: Reserved
 Bit 5: Reserved
 Bit 4: Reserved
 Bit 3: Dim Alternate Half Line Cycle
 Bit=0: Off/+ half cycle &
 Bit=1: On/- half cycle
 Bit 2: Dim Red
 Bit=0: Off/Red Not Dimmed &
 Bit=1: On/Dimmed Red
 Bit 1: Dim Yellow
 Bit=0: Off / Yellow Not Dimmed &
 Bit=1: On / Dimmed Yellow
```

2.9.3 Maximum Channel Status Groups

```
maxChannelStatusGroups
 OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> The maximum number of Channel Status
 Groups (8 channels per group) this Actuated
 Controller Unit supports. This value is equal to
 TRUNCATE [(maxChannels + 7) / 8]. This object
 indicates the maximum rows which shall appear in
 the channelStatusGroupTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxChannelStatusGroups
 <DataConceptType> Data Element
 <Unit> group"
::= { channel 3 }
```

2.9.4 Channel Status Group Table

```
channelStatusGroupTable
 OBJECT-TYPE
 SYNTAX SEQUENCE OF ChannelStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit channel output (Red, Yellow, & Green) status in
 groups of eight channels. The number of rows in this
 table is equal to the maxChannelStatusGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.channelStatusGroupTable
 <DataConceptType> Entity Type"
::= { channel 4 }
channelStatusGroupEntry
 OBJECT-TYPE
 SYNTAX ChannelStatusGroupEntry
 not-accessible
 ACCESS
 STATUS optional
  DESCRIPTION
 "<Definition> Red, Yellow, & Green Output Status for
 eight Actuated Controller Unit channels.
 <DescriptiveName> NTCIP-1202::ASC.channelStatusGroupEntry
 <DataConceptType> Entity Type"
 INDEX { channelStatusGroupNumber }
::= { channelStatusGroupTable 1 }
```

2.9.4.1 Channel Status Group Number

```
channelStatusGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The channelStatusGroup number for
 objects in this row. This value shall not exceed the
 maxChannelStatusGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.channelStatusGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { channelStatusGroupEntry 1 }
```

2.9.4.2 Channel Status Group Reds

```
channelStatusGroupReds
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
  ACCESS read-only
  STATUS optional
  DESCRIPTION
 "<Definition> Channel Red Output Status Mask, when a
 bit=1, the Channel Red is currently active. When a
 bit=0, the Channel Red is NOT currently active.
 Bit 7: Channel # = (channelStatusGroupNumber * 8)
 Bit 6: Channel # = (channelStatusGroupNumber * 8) - 1
 Bit 5: Channel # = (channelStatusGroupNumber * 8) - 2
 Bit 4: Channel # = (channelStatusGroupNumber * 8) - 3
 Bit 3: Channel # = (channelStatusGroupNumber * 8) - 4
 Bit 2: Channel # = (channelStatusGroupNumber * 8) - 5
 Bit 1: Channel # = (channelStatusGroupNumber * 8) - 6
 Bit 0: Channel # = (channelStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.channelStatusGroupReds
 <DataConceptType> Data Element"
::= { channelStatusGroupEntry 2 }
```

2.9.4.3 Channel Status Group Yellows

```
channelStatusGroupYellows OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> Channel Yellow Output Status Mask, when
 a bit=1, the Channel Yellow is currently active. When
 a bit=0, the Channel Yellow is NOT currently active.
 Bit 7: Channel # = (channelStatusGroupNumber * 8)
 Bit 6: Channel # = (channelStatusGroupNumber * 8) - 1
 Bit 5: Channel # = (channelStatusGroupNumber * 8) - 2
```

2.9.4.4 Channel Status Group Greens

```
channelStatusGroupGreens
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> Channel Green Output Status Mask, when
 a bit=1, the Channel Green is currently active. When
 a bit=0, the Channel Green is NOT currently active.
 Bit 7: Channel # = (channelStatusGroupNumber * 8)
 Bit 6: Channel # = (channelStatusGroupNumber * 8) - 1
 Bit 5: Channel # = (channelStatusGroupNumber * 8) - 2
 Bit 4: Channel # = (channelStatusGroupNumber * 8) - 3
 Bit 3: Channel # = (channelStatusGroupNumber * 8) - 4
 Bit 2: Channel # = (channelStatusGroupNumber * 8) - 5
 Bit 1: Channel # = (channelStatusGroupNumber * 8) - 6
 Bit 0: Channel # = (channelStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.channelStatusGroupGreens
 <DataConceptType> Data Element"
::= { channelStatusGroupEntry 4 }
```

2.10 OVERLAP PARAMETERS

```
overlap OBJECT IDENTIFIER
::= { asc 9 }
--"This node contains objects that configure, monitor and
-- control overlap functions."
```

2.10.1 Maximum Overlaps

```
maxOverlaps OBJECT-TYPE
 SYNTAX INTEGER (1..255)
ACCESS read-only
STATUS optional
DESCRIPTION
 "<Definition> The Maximum Number of Overlaps this
 Actuated Controller Unit supports. This object
 indicates the maximum number of rows which shall
 appear in the overlapTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxOverlaps
 <DataConceptType> Data Element
 <Unit> overlap"
::= { overlap 1 }
```

2.10.2 Overlap Table

```
overlapTable OBJECT-TYPE
  SYNTAX SEQUENCE OF OverlapEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit overlap parameters. The number of rows in this
 table is equal to the maxOverlaps object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.overlapTable
 <DataConceptType> Entity Type"
::= { overlap 2 }
overlapEntry OBJECT-TYPE
  SYNTAX OverlapEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Parameters for a specific Actuated
 Controller Unit overlap.
 <DescriptiveName> NTCIP-1202::ASC.overlapEntry
 <DataConceptType> Entity Type"
 INDEX { overlapNumber }
::= { overlapTable 1 }
OverlapEntry ::= SEQUENCE {
  overlapNumber INTEGER, overlapType INTEGER,
  overlapIncludedPhases OCTET STRING,
  overlapModifierPhases OCTET STRING,
```

2.10.2.1 Overlap Number

```
overlapNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The overlap number for objects in this
 row. The value shall not exceed the maxOverlaps
 object. The value maps to the Overlap as follows:
 1 = Overlap A, 2 = Overlap B etc.
 <DescriptiveName> NTCIP-1202::ASC.overlapNumber
 <DataConceptType> Data Element
 <Unit> overlap"
::= { overlapEntry 1 }
```

2.10.2.2 Overlap Type

```
OBJECT-TYPE
overlapType
 SYNTAX INTEGER { other(1),
 normal (2),
 minusGreenYellow (3) }
 ACCESS
 read-write
 STATUS optional
 DESCRIPTION
 "<Definition> The type of overlap operation for this
 row. The types are as follows:
 other: The overlap operates in another mode than
 those described herein.
 normal: The overlap output shall be controlled by
 the overlapIncludedPhases when this type is
 indicated. The overlap output shall be green in
 the following situations:
 (1) when an overlap included phase is green.
 (2) when an overlap included phase is yellow
 (or red clearance) and an overlap
 included phase is next.
```

The overlap output shall be yellow when an included phase is yellow and an overlap included phase is not next. The overlap output shall be red whenever the overlap green and yellow are not ON.

minusGreenYellow: The overlap output shall be
 controlled by the overlapIncludedPhases and the
 overlapModifierPhases if this type is indicated.
 The overlap output shall be green in the
 following situations:

- (1) when an overlap included phase is green and an overlap modifier phase is NOT green.
- (2) when an overlap included phase is yellow (or red clearance) and an overlap included phase is next and an overlap modifier phase is NOT green.

The overlap output shall be yellow when an overlap included phase is yellow and an overlap modifier phase is NOT yellow and an overlap included phase is not next. The overlap output shall be red whenever the overlap green and yellow are not ON.

2.10.2.3 Overlap Included Phase Parameter

```
overlapIncludedPhases OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Each octet is a Phase (number) that
 shall be an included phase for the overlap. The
 phase number value shall not exceed the maxPhases
 object value. When an included phase output is green
 or when the CU is cycling between included phases,
 the overlap output shall be green.
 <DescriptiveName> NTCIP-1202::ASC.overlapIncludedPhases
 <DataConceptType> Data Element"
::= { overlapEntry 3 }
```

2.10.2.4 Overlap Modifier Phase Parameter

```
overlapModifierPhases OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Each octet is a Phase (number) that
 shall be a modifier phase for the overlap. The phase
 number value shall not exceed the maxPhases object
 value.

 A null value provides a normal overlap type. A
 non-null value provides a minusGreenYellow overlap
 type.
 <DescriptiveName> NTCIP-1202::ASC.overlapModifierPhases
 <DataConceptType> Data Element"

::= { overlapEntry 4 }
```

2.10.2.5 Overlap Trailing Green Parameter

```
overlapTrailGreen OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Overlap Trailing Green Parameter in
 seconds (0-255 sec). When this value is greater than
 zero and the overlap green would normally terminate,
 the overlap green shall be extended by this
 additional time.
 <DescriptiveName> NTCIP-1202::ASC.overlapTrailGreen
 <DataConceptType> Data Element
 <Unit> second"

::= { overlapEntry 5 }
```

2.10.2.6 Overlap Trailing Yellow Change Parameter

```
overlapTrailYellow OBJECT-TYPE
 SYNTAX INTEGER (0..255)
ACCESS read-write
STATUS optional
DESCRIPTION
 "<Definition> Overlap Trailing Yellow Change Parameter
 in tenth seconds (NEMA range: 3.0-25.5 sec). When
 the overlap green has been extended (Trailing Green),
 this value shall determine the current length of the
 Yellow Change interval for the overlap.
 <DescriptiveName> NTCIP-1202::ASC.overlapTrailYellow
 <DataConceptType> Data Element
 <Unit> tenth second"
::= { overlapEntry 6 }
```

2.10.2.7 Overlap Trailing Red Clear Parameter

```
overlapTrailRed OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-write
 STATUS optional
 DESCRIPTION
 "<Definition> Overlap Trailing Red Clear Parameter in
 tenth seconds (0-25.5 sec). When the overlap green
 has been extended (Trailing Green), this value shall
 determine the current length of the Red Clearance
 interval for the overlap.
 <DescriptiveName> NTCIP-1202::ASC.overlapTrailRed
 <DataConceptType> Data Element
 <Unit> tenth second"

::= { overlapEntry 7 }
```

2.10.3 Maximum Overlap Status Groups

```
maxOverlapStatusGroups OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Overlap Status
 Groups (8 overlaps per group) this Actuated
 Controller Unit supports. This value is equal to
 TRUNCATE [(maxOverlaps + 7) / 8]. This object
 indicates the maximum rows which shall appear in the
 overlapStatusGroupTable object.
 <DescriptiveName> NTCIP-1202::ASC.maxOverlapStatusGroups
 <DataConceptType> Data Element
 <Unit> group"
::= { overlap 3 }
```

2.10.4 Overlap Status Group Table

```
overlapStatusGroupTable OBJECT-TYPE
  SYNTAX SEQUENCE OF OverlapStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit overlap output (Red, Yellow, & Green) status in
 groups of eight overlaps. The number of rows in this
 table is equal to the maxOverlapStatusGroups object.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.overlapStatusGroupTable
 <DataConceptType> Entity Type"
::= { overlap 4 }
overlapStatusGroupEntry OBJECT-TYPE
  SYNTAX OverlapStatusGroupEntry
  ACCESS not-accessible
  STATUS optional
  DESCRIPTION
 "<Definition> Red, Yellow, & Green Output Status for
 eight Actuated Controller Unit overlaps.
 <DescriptiveName> NTCIP-1202::ASC.overlapStatusGroupEntry
 <DataConceptType> Entity Type"
  INDEX { overlapStatusGroupNumber }
::= { overlapStatusGroupTable 1 }
OverlapStatusGroupEntry ::= SEQUENCE {
  overlapStatusGroupNumber INTEGER,
 INTEGER,
  overlapStatusGroupReds
  overlapStatusGroupYellows INTEGER,
```

2.10.4.1 Overlap Status Group Number

```
overlapStatusGroupNumber OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The overlap StatusGroup number for
 objects in this row. This value shall not exceed the
 maxOverlapStatusGroups object value.
 <DescriptiveName> NTCIP-1202::ASC.overlapStatusGroupNumber
 <DataConceptType> Data Element
 <Unit> group"
::= { overlapStatusGroupEntry 1 }
```

2.10.4.2 Overlap Status Group Reds

```
overlapStatusGroupReds
 OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
  DESCRIPTION
 "<Definition> Overlap Red Output Status Mask, when a
 bit=1, the Overlap Red is currently active. When a
 bit=0, the Overlap Red is NOT currently active.
 Bit 7: Overlap # = (overlapStatusGroupNumber * 8)
 Bit 6: Overlap # = (overlapStatusGroupNumber * 8) - 1
 Bit 5: Overlap # = (overlapStatusGroupNumber * 8) - 2
 Bit 4: Overlap # = (overlapStatusGroupNumber * 8) - 3
 Bit 3: Overlap # = (overlapStatusGroupNumber * 8) - 4
 Bit 2: Overlap # = (overlapStatusGroupNumber * 8) - 5
 Bit 1: Overlap # = (overlapStatusGroupNumber * 8) - 6
 Bit 0: Overlap # = (overlapStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.overlapStatusGroupReds
 <DataConceptType> Data Element"
::= { overlapStatusGroupEntry 2 }
```

2.10.4.3 Overlap Status Group Yellows

```
OBJECT-TYPE
overlapStatusGroupYellows
 SYNTAX INTEGER (0..255)
 ACCESS read-only
  STATUS optional
 DESCRIPTION
 "<Definition> Overlap Yellow Output Status Mask, when
 a bit=1, the Overlap Yellow is currently active. When
 a bit=0, the Overlap Yellow is NOT currently active.
 Bit 7: Overlap # = (overlapStatusGroupNumber * 8)
 Bit 6: Overlap # = (overlapStatusGroupNumber * 8) - 1
 Bit 5: Overlap # = (overlapStatusGroupNumber * 8) - 2
 Bit 4: Overlap # = (overlapStatusGroupNumber * 8) - 3
 Bit 3: Overlap # = (overlapStatusGroupNumber * 8) - 4
 Bit 2: Overlap # = (overlapStatusGroupNumber * 8) - 5
 Bit 1: Overlap # = (overlapStatusGroupNumber * 8) - 6
 Bit 0: Overlap # = (overlapStatusGroupNumber * 8) - 7
 <DescriptiveName> NTCIP-1202::ASC.overlapStatusGroupYellows
 <DataConceptType> Data Element"
::= { overlapStatusGroupEntry 3 }
```

2.10.4.4 Overlap Status Group Greens

```
overlapStatusGroupGreens OBJECT-TYPE
 SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> Overlap Green Output Status Mask, when
 a bit=1, the Overlap Green is currently active. When
 a bit=0, the Overlap Green is NOT currently active.
 Bit 7: Overlap # = (overlapStatusGroupNumber * 8)
```

2.11 TS2 PORT 1 PARAMETERS

```
ts2port1 OBJECT IDENTIFIER
::= { asc 10 }

-- This object is an identifier used to group all objects for
-- support of NEMA TS 2 (Clause 3.3.1) Port 1 activities.
```

2.11.1 Maximum Port 1 Addresses

```
maxPort1Addresses OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The Maximum Number of Port 1 addresses
 this Actuated Controller Unit supports. This object
 indicates the maximum rows which shall appear in the
 port1Table object.
 <DescriptiveName> NTCIP-1202::ASC.maxPort1Addresses
 <DataConceptType> Data Element
 <Unit> address"
::= { ts2port1 1 }
```

2.11.2 Port 1 Table

```
portlTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PortlEntry
 ACCESS not-accessible
 STATUS optional
 DESCRIPTION
 "<Definition> A table containing Actuated Controller
 Unit port 1 parameters. The number of rows in this
 table is equal to maxPortlAddresses object. Address
 255 is reserved for the all stations (link devices)
 address.
 <TableType> static
 <DescriptiveName> NTCIP-1202::ASC.portlTable
 <DataConceptType> Entity Type"
::= { ts2port1 2 }
```

2.11.2.1 Port 1 Number

```
port1Number OBJECT-TYPE
 SYNTAX INTEGER (1..255)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> The (Port 1 address plus one) for
 objects in this row. This value shall not exceed the
 maxPort1Addresses object value.
 <DescriptiveName> NTCIP-1202::ASC.port1Number
 <DataConceptType> Data Element
 <Unit> address"
::= { port1Entry 1 }
```

2.11.2.2 Port 1 Device Present

```
port1DevicePresent OBJECT-TYPE
 SYNTAX INTEGER (0..1)
  ACCESS read-write
 STATUS optional
  DESCRIPTION
 "<Definition> This object is used to program the CU as to
 the presence or absence of a device for this Port 1 address.
 The CU shall transmit Command Frames only to those devices
 that are present as determined by this programming.
 True (one) - the device is present.
 False (zero) - the device is not present.
 <DescriptiveName> NTCIP-1202::ASC.port1DevicePresent
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.3.1.4"
::= { port1Entry 2 }
```

2.22.2.3 Port 1 Frame 40 Enable

```
port1Frame40Enable OBJECT-TYPE
 SYNTAX INTEGER (0..1)
  ACCESS read-write
  STATUS optional
  DESCRIPTION
 "<Definition> To enable or disable Frame 40 messages
 to the device at this Port 1 address. Frame 40 is
 used to poll the secondary stations for a secondary
 to secondary message exchange. Command 40 series
 frames shall be transmitted only to those devices
 that are enabled, as determined by this programming.
 TRUE (one) - Enable frame 40 messages for
 this device.
 FALSE (zero) - Disable frame 40 messages for this
 device.
 <DescriptiveName> NTCIP-1202::ASC.port1Frame40Enable
 <DataConceptType> Data Element"
  REFERENCE
 "NEMA TS 2 Clause 3.3.1.4.1"
::= { port1Entry 3 }
2.11.2.4 Port 1 Status
port1Status OBJECT-TYPE
 SYNTAX INTEGER { other (1),
 online (2),
 responseFault (3) }
  ACCESS
 read-only
 STATUS
 optional
  DESCRIPTION
 "<Definition> This object indicates the
 communications status with the associated device:
 other: This indicates that some other
 communications faulthas been detected.
 online: This indicates that at least five of the
 most recent 10 response transfers were
 received correctly.
 responseFault: This indicates that more than 5 of
 the most recent 10 response transfers were
 received incorrectly.
 <DescriptiveName> NTCIP-1202::ASC.port1Status
 <DataConceptType> Data Element"
::= { port1Entry 4 }
2.11.2.5 Port 1 Fault Frame
port1FaultFrame OBJECT-TYPE
  SYNTAX INTEGER (0..255)
 ACCESS read-only
 STATUS
 optional
  DESCRIPTION
 "<Definition> This object indicates the frame number
 that caused the most recent fault.
```

2.12 ASC BLOCK OBJECTS

```
ascBlock OBJECT IDENTIFIER
::= { asc 11 }
-- This object is an identifier used to group all objects for
-- support of ASC Block Upload and Download activities.
```

2.12.1 ASC Block Get Control

```
ascBlockGetControl
 OBJECT-TYPE
  SYNTAX OCTET STRING (SIZE(2..12))
 read-write
  ACCESS
  STATUS optional
  DESCRIPTION
 "<Definition> An OER encoded string of reference
 parameters for ASC Block Uploads. The parameter
 values in this string are:
 ascBlockDataType INTEGER (0..255)
 ascBlockDataID INTEGER (0..255) ascBlockIndex1 INTEGER (0..255) if needed
 ascBlockQuantity1 INTEGER (0..255) if needed
 ascBlockIndex2 INTEGER (0..255) if needed
 ascBlockQuantity2 INTEGER (0..255) if needed
 ascBlockIndex3 INTEGER (0..255) if needed
 ascBlockQuantity3 INTEGER (0..255) if needed
 ascBlockIndex4 INTEGER (0..255) if needed
 ascBlockQuantity4 INTEGER (0..255) if needed
 ascBlockIndex5 INTEGER (0..255) if needed
 ascBlockQuantity5 INTEGER (0..255) if needed
```

A GET of ascBlockData shall utilize values currently in this object to define the data to be returned.

A SET of this object shall be evaluated for validity and Error Status of badValue(3) be returned for the following conditions:

- ascBlockDataType is not supported
- 2) ascBlockDataID is not supported
- 3) ascBlockIndex1 is zero or not supported
- 4) ascBlockQuantity1 is zero or ascBlockIndex1 + ascBlockQuantity1 - 1 is not supported
- 5) ascBlockIndex2 is zero or not supported
- 6) ascBlockQuantity2 is zero or ascBlockIndex2 + ascBlockQuantity2) - 1 is not supported
- 7) ascBlockIndex3 is zero or not supported
- 8) ascBlockQuantity3 is zero or ascBlockIndex3 + ascBlockQuantity3) - 1 is not supported
- 9) ascBlockIndex4 is zero or not supported

- 10) ascBlockQuantity4 is zero or ascBlockIndex4 + ascBlockQuantity4) - 1 is not supported
- 11) ascBlockIndex5 is zero or not supported
- 12) ascBlockQuantity5 is zero or ascBlockIndex5 + ascBlockQuantity5) - 1 is not supported
- 13) if the SET length is zero or incorrect for ascBlockDataType & ascBlockDataID
- 14) if the GetResponse length for a GET on ascBlockData using maximum data field sizes would exceed a local limitation

When this validity check fails, ascBlockErrorStatus shall be set equal to the Bullet Value above that generated the error.

<DescriptiveName> NTCIP-1202::ASC.ascBlockGetControl
<DataConceptType> Data Frame
<Unit> "

::= { ascBlock 1 }

2.12.2 ASC Block Data

ascBlockData OBJECT-TYPE
SYNTAX OCTET STRING (SIZE(2..484))
ACCESS read-write
STATUS optional
DESCRIPTION

"<Definition> An OER encoded string used for uploading and downloading ASC parameters. See SECTION 3 for encoding and decoding the block.

A SET on this object shall require the use of 'dbCreateTransaction' defined in NTCIP 1201 Clause 2.3.1.

A SET of this object shall be evaluated for validity and Error Status of badValue(3) be returned for the following conditions:

- 1) ascBlockDataType is not supported
- 2) ascBlockDataID is not supported
- 3) ascBlockIndex1 is zero or not supported
- 4) ascBlockQuantity1 is zero or ascBlockIndex1 + ascBlockQuantity1 - 1 is not supported
- 5) ascBlockIndex2 is zero or not supported
- 6) ascBlockQuantity2 is zero or ascBlockIndex2 + ascBlockQuantity2) - 1 is not supported
- 7) ascBlockIndex3 is zero or not supported
- 8) ascBlockQuantity3 is zero or ascBlockIndex3 + ascBlockQuantity3) - 1 is not supported
- 9) ascBlockIndex4 is zero or not supported
- 10) ascBlockQuantity4 is zero or ascBlockIndex4 + ascBlockQuantity4) - 1 is not supported
- 11) ascBlockIndex5 is zero or not supported
- 12) ascBlockQuantity5 is zero or ascBlockIndex5 + ascBlockQuantity5) - 1 is not

```
13) if the SET length is zero or incorrect for
 ascBlockDataType & ascBlockDataID
 14) if the SET (SEQUENCE OF) value is incorrect.
 When this validity check fails, ascBlockErrorStatus
 shall be set equal to the Bullet Value above that
 generated the error.
 A SET that includes an unsupported value for a
 supported data element shall return an Error Status
 of badValue(3) and ascBlockErrorStatus shall be set
 equal to:
 (data Sequence # * 100) + data Element #
 A SET that includes a non-zero or non-null value in
 the position of an unsupported data element shall
 return an Error Status of badValue(3) and
 ascBlockErrorStatus shall be set equal to:
 (data Sequence # * 100) + data Element #
 A GET on this object shall utilize values currently in
 ascBlockGetControl to define the data to be returned.
 When ascBlockGetControl has invalid data, an Error
 Status of badValue(3) shall be returned.
 A GET shall return a zero or null value in the position
 of an unsupported object.
 <DescriptiveName> NTCIP-1202::ASC.ascBlockData
 <DataConceptType> Data Frame
 <Unit> "
::= { ascBlock 2 }
```

2.12.3 ASC Block Error Status

supported

```
ascBlockErrorStatus OBJECT-TYPE
 SYNTAX INTEGER (0..65535)
 ACCESS read-only
 STATUS optional
 DESCRIPTION
 "<Definition> This object defines the data element
 within ascBlockGetControl or ascBlockData that
 caused a badValue(3) ErrorStatus.
 This object should equal zero after any successful
 SET to ascBlockGetControl or ascBlockData.
 <DescriptiveName> NTCIP-1202::ASC.ascBlockErrorStatus
 <DataConceptType> Data Element"
::= { ascBlock 3 }
```

Section 3 BLOCK OBJECT DEFINITIONS

3.1 BLOCK DATA TYPE & ID

All ASC Block Objects shall begin with two octets that define the Data Type and Data ID.

The Data Type octet (ascBlockDataType) provides for the definition of both NTCIP Standard and Device Proprietary data blocks. NTCIP Standard Data Blocks shall utilize an 'ascBlockDataType' of zero. Device Proprietary Data Blocks shall utilize an 'ascBlockDataType' equal to the Private Node Number (PNN) as assigned by NEMA (1.3.6.1.4.1.1206.3.PNN).

dataType	Description
0x00	Standard Data Block
0XPNN	Device Proprietary Data Block

The Data ID octet (ascBlockDataID) provides for definition of included data parameters. NCTIP Standard Data Blocks shall include an 'ascBlockDataID' as listed below:

ascBlockData-dataID Definitions						
dataID	Name	Description				
0x00	AscPhaseBlock	Phase Data (see 3.2)				
0x01	AscVehDetectorBlock	Vehicle Detector Data (see 3.3)				
0x02	AscPedDetectorBlock	Pedestrian Detector Data (see 3.4)				
0x03	AscPatternBlock	Pattern Data (see 3.5)				
0x04	AscSplitBlock	Split Data (see 3.6)				
0x05	AscTimebaseBlock	Time Base Data (see 3.7)				
0x06	AscPreemptBlock	Preempt Data (see 3.8)				
0x07	AscSequenceBlock	Sequence Data (see 3.9)				
0x08	AscChannelBlock	Channel Data (see 3.10)				
0x09	AscOverlapBlock	Overlap Data (see 3.11)				
0x0A	AscPort1Block	Port 1 Data (see 3.12)				
0x0B	AscScheduleBlock	Schedule Data (see 3.13)				
0x0C	AscDayPlanBlock	Day Plan Data (see 3.14)				
0x0D	AscEventConfigBlock	Event Config Data (see 3.15)				
0x0E	AscEventClassBlock	Event Class Data (see 3.16)				
0x0F	AscDynObjConfigBlock (*)	Dynamic Obj Config Data (see 3.17)				
0x10	AscDynObjOwnerBlock (*)	Dynamic Obj Owner Data (see 3.18)				
0x11	AscDynObjStatusBlock (*)	Dynamic Obj Status Data (see 3.19)				
0x12	AscMiscBlock	Miscellaneous ASC Data (see 3.20)				
0x13-0xFF		Reserved For NTCIP ASC Usage				

(*) Any attempt to GET or SET this data via STMP shall result in a genError

New versions of this Standard shall NOT change the structure (content or definition) for any dataID block. New dataID blocks may be added for ascBlockData for expansion to cover other parameters. When a dataID block needs to be revised, the standard writers shall deprecate ascBlockData and establish a new OID (i.e., ascBlockData1) for all the current dataID blocks.

Proprietary Device Blocks shall include an 'ascBlockDataID' as defined in their separate documentation

PHASE BLOCK DATA 3.2

```
-- ascBlockData values for standard Block
-- Phase Data shall be as follows:
AscPhaseBlock ::= SEQUENCE
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x00 phase data ascBlockIndex1 INTEGER (0..255), -- phaseNumber ascBlockQuantity1 INTEGER (0..255), -- ## of phases
 -- for {
 x = ascBlockIndex1;
 ___
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 --
 x++)
 SEQUENCE OF AscPhaseBlockData
AscPhaseBlockData ::= SEOUENCE
 phaseWalk.x
phasePedestrianClear.x
phaseMinimumGreen.x
phasePassage.x
phaseMaximum1.x
phaseMaximum2.x
phaseYellowChange.x
phaseRedClear.x
phaseRedRevert.x
phaseAddedInitial.x
phaseMaximumInitial.x
phaseTimeBeforeReduction.x
phaseCarsBeforeReduce.x
INTEGER (0..255),
phaseTimeToReduce.x
INTEGER (0..255),
phaseTimeToReduce.x
INTEGER (0..255),
phaseTimeToReduce.x
INTEGER (0..255),
phaseTimeToReduce.x
 phaseTimeToReduce.x phaseReduceBy.x phaseMinimumGap.x phaseDynamicMaxLimit.x phaseDynamicMaxStep.x INTEGER (0..255), phaseStartup.x phaseOptions.x INTEGER (0..255), phasePing.x INTEGER (0..255), phasePing.x INTEGER (0..255), phasePing.x INTEGER (0..65535), phasePing.x INTEGER (0..65535), phasePing.x INTEGER (0..255)
 phaseStartup.x
phaseOptions.x
phaseRing.x
phaseConcurrency.x
 INTEGER (0..255),
OCTET STRING
```

3.2.1 Phase Block Example

```
-- The following provides an example octet string value for
-- a set or get of a phase block.
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 00
 ascBlockDataID (phase data)
-- 02
 ascBlockIndex1 (start with phaseNumber=2)
-- 02
 ascBlockQuantity1 (## of phases=2)
```

```
SEOUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (phaseNumber=2)
--
 phaseWalk.2 phasePedestria etc, etc, to:
-- 06
 (6 sec)
-- 0C
 phasePedestrianClear.2 (12 sec)
-- |
-- 01
 phaseRing.2 (ring 1)
phaseConcurrency.2 (ph 5 & 6)
-- 02 05 06
___
 SEQUENCE # 2 (phaseNumber=3)
 phaseWalk.3 (0 sec)
-- 00
-- 00
 phasePedestrianClear.3 (0 sec)
-- |
 etc, etc, to:
-- 01
 phaseRing.3
 (ring 1)
 phaseConcurrency.3 (ph 7 & 8)
-- 02 07 08
 VEHICLE DETECTOR BLOCK DATA
3.3
```

3.3.1 Vehicle Detector Block Example

```
-- The following provides an example octet string value for
-- a set or get of a vehicle detector block.
--
-- SEQUENCE
-- 00 ascBlockDataType (standard block)
-- 01 ascBlockDataID (veh detector data)
-- 02 ascBlockIndex1 (start with vehicleDetectorNumber=2)
-- 02 ascBlockQuantity1 (## of veh det=2)
```

vehicleDetectorErraticCounts.x INTEGER (0..255),
vehicleDetectorFailTime.x INTEGER (0..255)

```
SEOUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
--
 SEQUENCE # 1 (vehicleDetectorNumber =2)
-- B4
 vehicleDetectorOptions.2 (bits) vehicleDetectorCallPhase.2 (ph 2)
-- 02
-- |
 etc, etc, to:
-- 00
 vehicleDetectorErraticCounts.2 (0 cpm)
 vehicleDetectorFailTime.2 (255 sec)
-- FF
--
 SEQUENCE # 2 (vehicleDetectorNumber =3)
 vehicleDetectorOptions.3 (bits)
-- B4
-- 03
 vehicleDetectorCallPhase.3 (ph 3)
 etc, etc, to:
-- 00
 vehicleDetectorErraticCounts.3 (0 cpm)
-- FF
 vehicleDetectorFailTime.3 (255 sec)
 PEDESTRIAN DETECTOR BLOCK DATA
3.4
```

3.4.1 Pedestrian Detector Block Example

```
-- The following provides an example octet string value for
-- a set or get of a pedestrian detector block.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- 02
 ascBlockDataID (ped detector data)
-- 02
 ascBlockIndex1 (start with pedestrianDetectorNumber=2)
-- 02
 ascBlockQuantity1 (## of ped det=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (pedestrianDetectorNumber =2)
__
-- 02
 pedestrianDetectorCallPhase.2 (ph 2)
-- 00
 pedestrianDetectorNoActivity.2
 (0 min)
-- 00
 pedestrianDetectorMaxPresence.2 (0 min)
```

```
-- 00 pedestrianDetectorErraticCounts.2 (0 cpm)

-- SEQUENCE # 2 (pedestrianDetectorNumber = 3)

-- 03 pedestrianDetectorCallPhase.3 (ph 3)

-- 00 pedestrianDetectorNoActivity.3 (0 min)

-- 00 pedestrianDetectorMaxPresence.3 (0 min)

-- 00 pedestrianDetectorErraticCounts.3 (0 cpm)
```

3.5 PATTERN BLOCK DATA

3.5.1 Pattern Block Example

```
-- The following provides an example octet string value for
-- a set or get of a pattern block.
___
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 03
 ascBlockDataID (pattern data)
-- 02
 ascBlockIndex1 (start with patternNumber=2)
-- 02
 ascBlockQuantity1 (## of patterns=2)
___
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (patternNumber =2)
 patternCycleTime.2 (80 sec)
patternOffsetTime.2 (0 sec)
-- 50
-- 00
-- 01
 patternSequenceNumber.2 (seq 1)
 SEQUENCE # 2 (patternNumber =3)
--
 patternCycleTime.3 (100 sec)
patternOffsetTime.3 (5 sec)
-- 64
-- 05
-- 01
 patternSequenceNumber.3 (seq 1)
```

3.6 SPLIT BLOCK DATA

```
-- ascBlockData values for standard Block
-- Split Data shall be as follows:
AscSplitBlock ::= SEQUENCE
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x04 split data ascBlockIndex1 INTEGER (0..255), -- splitPhase ascBlockQuantity1 INTEGER (0..255), -- ## of phases ascBlockIndex2 INTEGER (0..255), -- splitNumber
 ascBlockQuantity2 INTEGER (0..255), -- ## of splits
 -- for (
 y = ascBlockIndex2;
 ___
 y < (ascBlockIndex2 + ascBlockQuantity2);</pre>
 ___
 y++)
 for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscSplitBlockData
 data
AscSplitBlockData ::= SEQUENCE
 INTEGER (0..255), INTEGER (1..7),
 splitTime.y.x
 splitMode.y.x
 splitCoordPhase.y.x INTEGER (0..1)
3.6.1
 Split Block Example
-- The following provides an example octet string value for
-- a set or get of a split block.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- 04
 ascBlockDataID (split data)
-- 01
 ascBlockIndex1 (start with splitPhase=1)
-- 02
 ascBlockQuantity1 (## of phases=2)
-- 01
 ascBlockIndex2 (start with splitNumber=1)
-- 02
 ascBlockQuantity2 (## of splits=2)
___
 SEQUENCE OF
-- 01 04
 quantity of items (ascBlockQuantity1 * ascBlockQuantity2)
 SEQUENCE # 1 (splitNumber=1 / splitPhase=1)
-- 14
 (20 sec)
 splitTime.1.1
-- 02
 splitMode.1.1
 (none)
-- 00
 splitCoordPhase.1.1 (false)
 SEQUENCE # 2 (splitNumber=1 / splitPhase=2)
-- 14
 splitTime.1.2 (20 sec)
-- 02
 splitMode.1.2
 (none)
-- 01
 splitCoordPhase.1.2 (true)
 SEQUENCE # 3 (splitNumber=2 / splitPhase=1)
-- 19
 splitTime.2.1 (25 sec)
-- 02
 splitMode.2.1
 (none)
```

splitCoordPhase.2.1 (false)

SEQUENCE # 4 (splitNumber=2 / splitPhase=2)

-- 00

3.7 TIME BASE BLOCK DATA

```
-- ascBlockData values for standard Block
-- Time Base Data shall be as follows:
AscTimebaseBlock ::= SEQUENCE
 {
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x05 time base data ascBlockIndex1 INTEGER (0..255), -- timebaseAscActionNumber
 ascBlockQuantity1 INTEGER (0..255), -- ## of actions
 -- for (
 x = ascBlockIndex1;
 --
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscTimebaseBlockData
 data
AscTimebaseBlockData ::= SEQUENCE
 timebaseAscPattern.x
 INTEGER (0..255),
 timebaseAscAuxillaryFunction.x INTEGER (0..255),
 timebaseAscSpecialFunction.x INTEGER (0..255)
```

3.7.1 Time Base Block Example

```
-- The following provides an example octet string value for
-- a set or get of a time base block.
___
__
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 05
 ascBlockDataID (time base data)
-- 02
 ascBlockIndex1 (start with timebaseAscActionNumber =2)
-- 02
 ascBlockQuantity1 (## of actions =2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
--
 SEQUENCE # 1 (timebaseAscActionNumber =2)
-- 02
 timebaseAscPattern.2
 (pat 2)
-- 00
 timebaseAscAuxillaryFunction.2 (bits)
-- 00
 timebaseAscSpecialFunction.2 (bits)
 SEQUENCE # 2 (timebaseAscActionNumber =3)
-- 03
 timebaseAscPattern.3
 (pat 3)
-- 00
 timebaseAscAuxillaryFunction.3 (bits)
-- 00
 timebaseAscSpecialFunction.3 (bits)
```

3.8 PREEMPT BLOCK DATA

```
-- ascBlockData values for standard Block
-- Preempt Data shall be as follows:
AscPreemptBlock ::= SEQUENCE
 {
 INTEGER (0..255), -- 0x00 standard block
 ascBlockDataType
 ascBlockDataID INTEGER (0..255), -- 0x06 preempt data ascBlockIndex1 INTEGER (0..255), -- preemptNumber ascBlockQuantity1 INTEGER (0..255), -- ## of preempts
 -- for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 data
 SEQUENCE OF AscPreemptBlockData
AscPreemptBlockData ::= SEQUENCE
 INTEGER (0..255),
INTEGER (0..255),
INTEGER (0..255),
 preemptControl.x
 preemptLink.x
 preemptDelay.x
 INTEGER (0..65535),
 preemptMinimumDuration.x INTEGER (0..65535),
 preemptMinimumGreen.x INTEGER (0..255), preemptMinimumWalk.x INTEGER (0..255), preemptEnterPedClear.x INTEGER (0..255), preemptTrackGreen.x INTEGER (0..255), preemptDwellGreen.x INTEGER (0..255),
 preemptMaximumPresence.x INTEGER (0..65535),
 preemptTrackPhase.x
preemptDwellPhase.x
preemptDwellPhase.x
preemptDwellPhase.x
preemptExitPhase.x
preemptTrackOverlap.x
preemptDwellOverlap.x
preemptCyclingPhase.x
preemptCyclingPed.x
preemptCyclingOverlap.x
preemptTrackOverlap.x
preemptCyclingOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackOverlap.x
preemptTrackPellowChange

INTEGER (0..65
OCTET STRING,
 preemptEnterYellowChange INTEGER (0..255),
```

3.8.1 Preempt Block Example

```
-- The following provides an example octet string value for
-- a set or get of a preempt block.
--
-- SEQUENCE
-- 00 ascBlockDataType (standard block)
-- 06 ascBlockDataID (preempt data)
-- 02 ascBlockIndex1 (start with preemptNumber =2)
-- 02 ascBlockQuantity1 (## of preempts=2)
```

```
SEOUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
__
 SEQUENCE # 1 (preemptNumber =2)
 preemptControl.2 (bits)
-- 05
-- 00
 preemptLink.2
 (none)
 etc, etc, to:
-- |
 preemptTrackYellowChange.2 (4.0 Sec)
-- 28
-- 00
 preemptTrackRedClear.2 ( 0 Sec)
__
 SEQUENCE # 2 (preemptNumber =3)
 preemptControl.3 (bits)
-- 05
 preemptLink.3
-- 01
 etc, etc, to:
-- |
 preemptTrackYellowChange.3 (4.0 Sec)
-- 28
-- 00
 preemptTrackRedClear.3 ( 0 Sec)
 SEQUENCE BLOCK DATA
3.9
-- ascBlockData values for standard Block
-- Sequence Data shall be as follows:
AscSequenceBlock ::= SEQUENCE
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x07 sequence data ascBlockIndex1 INTEGER (0..255), -- sequenceRingNumber ascBlockQuantity1 INTEGER (0..255), -- ## of rings ascBlockIndex2 INTEGER (0..255), -- sequenceNumber ascBlockQuantity2 INTEGER (0..255), -- ## of sequences
 -- for (
 y = ascBlockIndex2;
 y < (ascBlockIndex2 + ascBlockQuantity2);</pre>
 y++)
 for (
 x = ascBlockIndex1;
 ___
 x < (ascBlockIndex1 + ascBlockQuantity1);
 x++)
 data
 SEQUENCE OF AscSequenceBlockData
AscSequenceBlockData ::= SEQUENCE
 sequenceData.y.x OCTET STRING
3.9.1 Sequence Block Example
-- The following provides an example octet string value for
-- a set or get of a sequence block.
--
 SEQUENCE
```

ascBlockDataType (standard block)

ascBlockIndex1 (start with sequenceRingNumber=1)

ascBlockIndex2 (start with sequenceNumber=1)

ascBlockQuantity2 (## of sequences =2)

ascBlockDataID (sequence data)

ascBlockQuantity1 (## of rings=2)

-- 00

-- 07

-- 01

-- 02

-- 01

-- 02

```
SEOUENCE OF
-- 01 04
 quantity of items (ascBlockQuantity1 * ascBlockQuantity2)
 SEQUENCE # 1 (sequenceNumber=1 / sequenceRingNumber=1)
-- 04 01 02 03 04 sequenceData.1.1 (ph 1-2-3-4)
 SEQUENCE # 2 (sequenceNumber=1 / sequenceRingNumber=2)
-- 04 05 06 07 08 sequenceData.1.2 (ph 5-6-7-8)
 SEQUENCE # 3 (sequenceNumber=2 / sequenceRingNumber=1)
-- 04 02 01 04 03 sequenceData.2.1 (ph 1-2-3-4)
 SEQUENCE # 4 (sequenceNumber=2 / sequenceRingNumber=2)
-- 04 06 05 08 07 sequenceData.2.2 (ph 5-6-7-8)
3.10
 CHANNEL BLOCK DATA
-- ascBlockData values for standard Block
-- Channel Data shall be as follows:
AscChannelBlock ::= SEOUENCE
 {
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x08 channel data ascBlockIndex1 INTEGER (0..255), -- channelNumber ascBlockQuantity1 INTEGER (0..255), -- ## of channels
 -- for (
 -- x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscChannelBlockData
 data
AscChannelBlockData ::= SEQUENCE
 channelControlSource.x INTEGER (0..255),
 channelControlType.x INTEGER (1..4),
 channelFlash.x
 INTEGER (0..255),
 channelDim.x
 INTEGER (0..255)
3.10.1 Channel Block Example
-- The following provides an example octet string value for
-- a SET or GET of a channel block.
___
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- 08
 ascBlockDataID (channel data)
 ascBlockIndex1 (start with channelNumber=2)
-- 02
-- 02
 ascBlockQuantity1 (## of channels=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
--
 SEQUENCE # 1 (channelNumber=2)
 channelControlSource.2 (ph 2)
-- 02
-- 02
 channelControlType.2 (phaseVehicle)
 channelFlash.2
-- 02
 (bits)
-- 07
 channelDim.2
 (bits)
```

```
Page 122
 SEQUENCE # 2 (channelNumber=3)
-- 03
 channelControlSource.3 (ph 3)
 channelControlType.3 (phaseVehicle)
channelFlash.3 (bits)
-- 02
 channelFlash.3
-- 04
-- OF
 channelDim.3
 (bits)
 OVERLAP BLOCK DATA
3.11
-- ascBlockData values for standard Block
-- Overlap Data shall be as follows:
AscOverlapBlock ::= SEQUENCE
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x09 overlap data ascBlockIndex1 INTEGER (0..255), -- overlapNumber ascBlockQuantity1 INTEGER (0..255), -- ## of overlaps
 -- for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscOverlapBlockData
 data
AscOverlapBlockData ::= SEQUENCE
 {\tt overlapIncludedPhases.x} \quad {\tt OCTET\ STRING,}
 overlapModifierPhases.x OCTET STRING,
 overlapTrailGreen.x INTEGER (0..255),
overlapTrailYellow.x INTEGER (0..255),
overlapTrailRed.x INTEGER (0..255)
3.11.1 Overlap Block Example
-- The following provides an example octet string value for
-- a SET or GET of a overlap block.
--
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 09
 ascBlockDataID (overlap data)
-- 02
 ascBlockIndex1 (start with overlapNumber=2)
-- 02
 ascBlockQuantity1 (## of overlaps=2)
 SEQUENCE OF
 quantity of items (ascBlockQuantity1)
-- 01 02
 SEQUENCE # 1 (overlapNumber=2)
 overlapIncludedPhases.2 (ph 2 & 3)
-- 02 02 03
-- 00
 overlapModifierPhases.2 (none)
-- 00
 overlapTrailGreen.2 (0 sec)
 overlapTrailYellow.2 (3.5 sec)
overlapTrailRed.2 (0.5 sec)
-- 23
-- 05
 SEQUENCE # 2 (overlapNumber=3)
-- 02 04 05
 overlapIncludedPhases.3 (ph 4 & 5)
-- 00
 overlapModifierPhases.3 (none)
```

overlapTrailGreen.3 (0 sec)

overlapTrailYellow.3 (3.5 sec) overlapTrailRed.3 (0.5 sec)

-- 00

-- 23

-- 05

3.12 PORT 1 BLOCK DATA

```
-- ascBlockData values for standard Block
-- Port 1 Data shall be as follows:
AscPort1Block ::= SEQUENCE
  {
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x0A port 1 data ascBlockIndex1 INTEGER (0..255), -- port1Number ascBlockQuantity1 INTEGER (0..255), -- ## of address
 -- for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 data
 SEQUENCE OF AscPort1BlockData
AscPort1BlockData ::= SEQUENCE
 port1DevicePresent.x INTEGER (0..1),
 port1Frame40Enable.x INTEGER (0..1)
3.12.1 Port 1 Block Example
-- The following provides an example octet string value for
-- a SET or GET of a port 1 block.
--
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 0A
 ascBlockDataID (port 1 data)
-- 02
 ascBlockIndex1 (start with port1Number=2)
-- 02
 ascBlockQuantity1 (## of address=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
--
 SEQUENCE # 1 (port1Number=2)
-- 01
 port1DevicePresent.2 (true)
-- 00
 port1Frame40Enable.2 (false)
__
 SEQUENCE # 2 (port1Number=3)
-- 01
 port1DevicePresent.3 (true)
-- 00
 port1Frame40Enable.3 (false)
 SCHEDULE BLOCK DATA
3.13
-- ascBlockData values for standard Block
-- Schedule Data shall be as follows:
AscScheduleBlock ::= SEQUENCE
 ascBlockDataType
 INTEGER (0..255), -- 0x00 standard block
 ascBlockDataID INTEGER (0..255), -- 0x0B schedule data ascBlockIndex1 INTEGER (0..255), -- timeBaseScheduleNumber ascBlockQuantity1 INTEGER (0..255), -- ## of schedules
```

```
-- for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscScheduleBlockData
 data
AscScheduleBlockData ::= SEQUENCE
 timeBaseScheduleMonth.x INTEGER (0..65535),
timeBaseScheduleDay.x INTEGER (0..255),
timeBaseScheduleDate.x INTEGER (0..4294967295),
timeBaseScheduleDayPlan.x INTEGER (1..255)
3.13.1 Schedule Block Example
-- The following provides an example octet string value for
-- a set or get of a schedule block.
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
 ascBlockDataID (schedule data)
-- 0B
 ascBlockIndex1 (start with timeBaseScheduleNumber=2)
-- 02
-- 02
 ascBlockQuantity1 (## of schedules=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (timeBaseScheduleNumber=2)
 timeBaseScheduleMonth.2 (all)
-- 1F FE
 timeBaseScheduleDay.2
 (Mon)
(all)
-- 04
-- FF FF FE timeBaseScheduleDate.2
-- 02
 timeBaseScheduleDayPlan.2 (dp 2)
 SEQUENCE # 2 (timeBaseScheduleNumber=3)
-- 1F FE
 timeBaseScheduleMonth.3 (all)
timeBaseScheduleDay.3 (Tue)
-- FF FF FF FE timeBaseScheduleDate.3 (all)
-- 03
 timeBaseScheduleDayPlan.3 (dp 3)
3.14
 DAY PLAN BLOCK DATA
-- ascBlockData values for standard Block
-- Day Plan Data shall be as follows:
AscDayPlanBlock ::= SEQUENCE
 {
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x0C day plan data ascBlockIndex1 INTEGER (0..255), -- dayPlanEventNumber ascBlockQuantity1 INTEGER (0..255), -- ## of day plan events ascBlockIndex2 INTEGER (0..255), -- dayPlanNumber ascBlockQuantity2 INTEGER (0..255), -- ## of day plans
 -- for (
 y = ascBlockIndex2;
 y < (ascBlockIndex2 + ascBlockQuantity2);</pre>
 ___
 y++)
 --
 for (
```

x = ascBlockIndex1;

```
x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 SEQUENCE OF AscDayPlanBlockData
 data
AscDayPlanBlockData ::= SEQUENCE
 dayPlanHour.y.x INTEGER (0..23), dayPlanMinute.y.x INTEGER (0..59),
 dayPlanActionNumberOID.y.x OBJECT IDENTIFIER
3.14.1 Day Plan Block Example
-- The following provides an example octet string value for
-- a SET or - of a day plan block.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- 0C
 ascBlockDataID (day plan data)
-- 01
 ascBlockIndex1 (start with dayPlanEventNumber=1)
-- 02
 ascBlockQuantity1 (## of day plan events=2)
-- 01
 ascBlockIndex2 (start with dayPlanNumber=1)
-- 02
 ascBlockQuantity2 (## of day plans=2)
 SEQUENCE OF
-- 01 04
 quantity of items (ascBlockQuantity1 * ascBlockQuantity2)
 SEQUENCE # 1 (dayPlanNumber=1 / dayPlanEventNumber=1)
-- 04
 dayPlanHour.1.1 (04 hours)
-- 30
 dayPlanMinute.1.1 (30 minutes)
 dayPlanActionNumberOID.1.1 (timebaseAscActionNumber=1)
-- OF 2B 06 01 04 01 89 36 04 02 01 05 03 01 01 01
 SEQUENCE # 2 (dayPlanNumber=1 / dayPlanEventNumber=2)
-- 06
 dayPlanHour.1.2 (06 hours)
-- 00
 dayPlanMinute.1.2 (00 minutes)
 dayPlanActionNumberOID.1.2 (timebaseAscActionNumber=2)
-- OF 2B 06 01 04 01 89 36 04 02 01 05 03 01 01 02
 SEQUENCE # 3 (dayPlanNumber=2 / dayPlanEventNumber=1)
-- 05
 dayPlanHour.2.1 (05 hours)
-- 30
 dayPlanMinute.2.1 (30 minutes)
 dayPlanActionNumberOID.2.1 (timebaseAscActionNumber=1)
-- OF 2B 06 01 04 01 89 36 04 02 01 05 03 01 01 01
--
 SEQUENCE # 4 (dayPlanNumber=2 / dayPlanEventNumber=2)
-- 08
 dayPlanHour.2.2 (08 hours)
-- 00
 dayPlanMinute.2.2 (00 minutes)
 dayPlanActionNumberOID.2.2 (timebaseAscActionNumber=2)
-- OF 2B 06 01 04 01 89 36 04 02 01 05 03 01 01 02
3.15
 EVENT LOG CONFIG BLOCK DATA
-- ascBlockData values for standard Block
-- Event Config Data shall be as follows:
AscEventConfigBlock ::= SEQUENCE
 {
 INTEGER (0..255), -- 0x00 standard block
 ascBlockDataType
 ascBlockDataID INTEGER (0..255), -- 0x0D event log config data ascBlockIndex1 INTEGER (0..255), -- eventConfigID ascBlockQuantity1 INTEGER (0..255), -- ## of events
```

3.15.1 Event Log Config Block Example

```
-- The following provides an example octet string value for
-- a set or get of a event log config block.
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 0D
 ascBlockDataID (event log config data)
 ascBlockIndex1 (start with eventConfigID=2)
-- 02
-- 02
 ascBlockQuantity1 (## of events=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (eventConfigID=2)
 eventConfigClass.2 (class=1)
-- 01
-- 02
 eventConfigMode.2
 (onChange)
-- 00
 eventConfigCompareValue.2 (no value)
-- 00
 eventConfigCompareValue2.2 (no value)
 eventConfigCompareOID.2 (shortAlarmStatus.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 03 09 00
 eventConfiqLogOID.2
 (shortAlarmStatus.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 03 09 00
-- 03
 eventConfigAction.2
 (log)
__
 SEQUENCE # 2 (eventConfigID=3)
 eventConfigClass.3
eventConfigMode.3
-- 01
 (class=1)
-- 02
 (onChange)
-- 00
 eventConfigCompareValue.3 (no value)
-- 00
 eventConfigCompareValue2.3 (no value)
 eventConfigCompareOID.3
 (unitAlarmStatus1.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 03 08 00
 eventConfigLogOID.3
 (unitAlarmStatus1.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 03 08 00
-- 03
 eventConfigAction.3
 (log)
```

3.16 EVENT CLASS BLOCK DATA

```
-- for (
 -- x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 data
 SEQUENCE OF AscEventClassBlockData
AscEventClassBlockData ::= SEQUENCE
 {
 eventClassLimit.x INTEGER (0..255),
eventClassClearTime.x Counter,
eventClassDescription.x OCTET STRING
3.16.1 Event Class Block Example
-- The following provides an example octet string value for
-- a set or get of a event class block.
-- Note - the sum of all eventClassLimit values can not be
-- greater than maxEventLogSize. The values may need to be
-- set to zero prior to setting new values.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
 ascBlockDataID (event class data)
-- OE
 ascBlockIndex1 (start with eventClassNumber=2)
-- 02
-- 02
 ascBlockQuantity1 (## of classes=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (eventClassNumber=2)
 eventClassLimit.2 (10)
-- 0A
-- 00 00 00 00 eventClassClearTime.2 (00:00:00 01/01/1970)
 eventClassDescription.2 (Class 2)
-- 07 43 6C 61 73 73 20 32
 SEQUENCE # 2 (eventClassNumber=3)
-- 0A
 eventClassLimit.3 (10)
-- 00 00 00 00 eventClassClearTime.3 (00:00:00 01/01/1970)
 eventClassDescription.3 (Class 3)
-- 07 43 6C 61 73 73 20 33
 DYNAMIC OBJECT CONFIG BLOCK DATA
3.17
-- ascBlockData values for standard Block
-- Dynamic Object Config Data shall be as follows:
AscDynObjConfigBlock ::= SEQUENCE
 {
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x0F dyn obj config data ascBlockIndex1 INTEGER (0..255), -- dynObjIndex ascBlockQuantity1 INTEGER (0..255), -- ## of indexes ascBlockIndex2 INTEGER (0..255), -- dynObjNumber ascBlockQuantity2 INTEGER (0..255), -- ## of dyn objects
```

```
-- for (
 y = ascBlockIndex2;
 ___
 y < (ascBlockIndex2 + ascBlockQuantity2);</pre>
 ___
 y++)
 ___
 for (
 x = ascBlockIndex1;
 x < (ascBlockIndex1 + ascBlockQuantity1);</pre>
 x++)
 data
 SEQUENCE OF AscDynObjConfigBlockData
AscDynObjConfigBlockData ::= SEOUENCE
 dynObjVariable.y.x OBJECT IDENTIFIER
3.17.1 Dynamic Object Config Block Example
-- The following provides an example octet string value for
-- a set or get of a dynamic object config block.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- OF
 ascBlockDataID (dyn obj config data)
-- 01
 ascBlockIndex1 (start with dynObjIndex=1)
-- 02
 ascBlockQuantity1 (## of indexes=2)
-- 01
 ascBlockIndex2 (start with dynObjNumber=1)
-- 02
 ascBlockQuantity2 (## of dyn objects=2)
 SEQUENCE OF
-- 01 04
 quantity of items (ascBlockQuantity1 * ascBlockQuantity2)
 SEQUENCE # 1 (dynObjNumber=1 / dynObjIndex=1)
 dynObjVariable.1.1 (coordPatternStatus.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 04 0A 00
 SEQUENCE # 2 (dynObjNumber=1 / dynObjIndex=2)
 dynObjVariable.1.2 (coordCycleStatus.0)
-- OD 2B 06 01 04 01 89 36 04 02 01 04 0C 00
 SEQUENCE # 3 (dynObjNumber=2 / dynObjIndex=1)
___
 dynObjVariable.2.1 (volumeOccupancySequence.0)
-- OE 2B 06 01 04 01 89 36 04 02 01 02 05 01 00
--
 SEQUENCE # 4 (dynObjNumber=2 / dynObjIndex=2)
 dynObjVariable.2.2 (volumeOccupancyPeriod.0)
-- OE 2B 06 01 04 01 89 36 04 02 01 02 05 02 00
 DYNAMIC OBJECT OWNER BLOCK DATA
3.18
-- ascBlockData values for standard Block
-- Dynamic Object Owner Data shall be as follows:
AscDynObjOwnerBlock ::= SEQUENCE
 ascBlockDataType INTEGER (0..255), -- 0x00 standard block ascBlockDataID INTEGER (0..255), -- 0x10 dyn obj owner data ascBlockIndex1 INTEGER (0..255), -- dynObjNumber ascBlockQuantity1 INTEGER (0..255), -- ## of dyn obj
```

```
-- for (
-- x = ascBlockIndex1;
-- x < (ascBlockIndex1 + ascBlockQuantity1);
-- x++)

data SEQUENCE OF AscDynObjOwnerBlockData
}

AscDynObjOwnerBlockData ::= SEQUENCE
{
 dynObjConfigOwner.x OwnerString
}
```

3.18.1 Dynamic Object Owner Block Example

```
-- The following provides an example octet string value for
-- a set or get of a dynamic object owner block.
 SEOUENCE
-- 00
 ascBlockDataType (standard block)
-- 10
 ascBlockDataID (dyn obj owner data)
-- 02
 ascBlockIndex1 (start with dynObjNumber=2)
-- 02
 ascBlockQuantity1 (## of dyn obj=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (dynObjNumber=2)
 dynObjConfigOwner.2 (TMC 2)
-- 05 54 4D 43 20 32
 SEQUENCE # 2 (dynObjNumber=3)
 dynObjConfigOwner.3 (TMC 2)
-- 05 54 4D 43 20 32
```

3.19 DYNAMIC OBJECT STATUS BLOCK DATA

3.19.1 Dynamic Object Status Block Example

```
-- The following provides an example octet string value for
-- a set or get of a dynamic object status block.
 SEQUENCE
-- 00
 ascBlockDataType (standard block)
-- 11
 ascBlockDataID (dyn obj status data)
-- 02
 ascBlockIndex1 (start with dynObjNumber=2)
-- 02
 ascBlockQuantity1 (## of dyn obj=2)
 SEQUENCE OF
-- 01 02
 quantity of items (ascBlockQuantity1)
 SEQUENCE # 1 (dynObjNumber=2)
-- 01
 dynObjConfigStatus.2 (valid)
 SEQUENCE # 2 (dynObjNumber=3)
-- 01
 dynObjConfigStatus.3 (valid)
```

3.20 MISCELLANEOUS ASC BLOCK DATA

```
-- ascBlockData values for standard Block
-- Misc ASC Data shall be as follows:
AscMiscBlock ::= SEQUENCE
 ascBlockDataType
 INTEGER (0..255), -- 0x00 standard block
 ascBlockDataID
 INTEGER (0..255), -- 0x12 misc ASC data
 data
 SEQUENCE OF AscMiscBlockData
AscMiscBlockData ::= SEOUENCE
 dynamicObjectPersistence.0 INTEGER (0..65535), volumeOccupancyPeriod.0 INTEGER (0..255), unitStartUpFlash.0 INTEGER (0..255),
 unitStartUpFlash.0
unitAutoPedestrianClear.0
INTEGER (1..2),
INTEGER (0..65535),
 unitBackupTime.0
unitRedRevert.0
 coordForceMode.0
 INTEGER (1..3),
 controller-standardTimeZone.0 INTEGER (-43200..43200)
```

3.20.1 Miscellaneous ASC Block Example

```
-- The following provides an example octet string value for
-- a set or get of a miscellaneous asc block.
-- SEQUENCE
-- 00 ascBlockDataType (standard block)
-- 12 ascBlockDataID (misc asc data)
-- SEQUENCE OF
-- 01 01 quantity of items
-- SEQUENCE # 1
```

NTCIP 1202:2005 V02.19 Page 132

00 F0 1E	<pre>dynamicObjectPersistence.0 volumeOccupancyPeriod.0</pre>	(240 sec) (30 sec)
05	unitStartUpFlash.0	(5 sec)
02	unitAutoPedestrianClear.0	(enable)
03 84	unitBackupTime.0	(900 sec)
14	unitRedRevert.0	(20 tSec)
00	coordOperationalMode.0	(auto)
03	coordCorrectionMode.0	(sw)
04	coordMaximumMode.0	(inh)
02	coordForceMode.0	(float)
00 00	timebaseAscPatternSync.0	(midnight)
03	globalDayLightSavings.0	(enableUS)
FF FF B9 B0	controller-standardTimeZone.0	(-18000 sec)

Annex A INFORMATION PROFILE (Normative)

A conformance group is a basic unit of conformance and is used to specify a collection of related managed objects. The conformance group designation applied to a set of objects provides a systematic means for determining which objects are required to support a function. If a device has multiple functions, a Conformance Group will be defined for each function. Conformance group definitions will be found in the NTCIP Object Definition Standard documents. The Object Definition Standard may define a Conformance Group with objects that are not in lexicographic order and only apply to devices of that type.

The related managed objects of a conformance group may include mandatory and/or optional objects. Mandatory objects within a conformance group shall be implemented. Optional objects shall be implemented only if a defined function of the device requires that particular object.

For example, assume a device implements an asynchronous RS-232 interface. It must implement all the mandatory objects in the asynchronous conformance group of the RS-232 MIB. It would not have to implement the Synchronous Conformance Group of objects unless it also provided a synchronous interface.

Assume also that the Asynchronous Conformance Group has a *CRC error counter* object that is optional. The *CRC error counter* object would not have to be implemented unless the device used CRC checking on the asynchronous interface.

Conformance groups are defined as either mandatory or optional. If a conformance group is mandatory, all of the objects with STATUS "mandatory" that are part of the Conformance Group shall be present for a device to claim conformance to the Conformance Group. If a Conformance Group is optional, all of the objects that are part of the Conformance Group with the STATUS "mandatory" shall be present if the device supports the Conformance Group. Objects with the STATUS "optional" may be supported.

When a table is included in a conformance group, all objects contained in the table are included by reference. This is because a table is defined as a SEQUENCE OF {SEQUENCE}. Thus, all objects listed in the sequence are defined as an integral part of the table. Tables are defined as either mandatory or optional. If a table is mandatory, all of the objects with STATUS "mandatory" shall be present. If a table is optional, all of the objects with the STATUS "mandatory" shall be present if the device supports the table. Objects in the table with the STATUS "optional" may be supported.

A.1 NOTATION

The following notations and symbols are used to indicate status and conditional status within this standard.

A.1.1 Type Symbols

The following symbols are used to indicate type:

Symbol	Туре
С	Control Object - use of 'dbCreateTransaction' in NTCIP 1201 Clause 2.3.1 shall NOT delay a SET to this object.
Р	Parameter Object - use of 'dbCreateTransaction' in NTCIP 1201 Clause 2.3.1 to SET this object is optional. NOTE—The device must support both the normal SNMP SET and a SET via dbCreateTransaction.
P2	Parameter Object - use of 'dbCreateTransaction' in NTCIP 1201 Clause 2.3.1 to SET this object is mandatory. NOTE—The device must NOT allow a normal SNMP SET.
S	Status / Information Object - this object is read only therefore a SET is not permitted.

A.1.2 Status Symbols

The following symbols are used to indicate status:

Symbol	Status
M	Mandatory
M. <n></n>	Support of every item of the group labeled by the
	same numeral <n> required, but only one is active</n>
	at time.
0	Optional
0. <n></n>	Optional, but support of at least one of the group
	of options labeled by the same numeral <n> is</n>
	required
С	Conditional
N/A	Non-applicable (i.e., logically impossible in the
	scope of the profile)
Х	Excluded or prohibited

A.1.3 Conditional Status Notation

The following predicate notations is used:

Notation	Status
" <pre>redicate>: M</pre>	Item is conditional on the <pre><pre>cpredicate</pre>.</pre>

The credicate>: notation means that the Status following it applies only when the feature or features identified by the predicate are supported. In the simplest case, credicate> is the identifying tag of a single item.

A.1.4 Support Column

This section is in the form of a PICS and, therefore, includes a support column. An implementer claims support of an item by circling the appropriate answer (Yes or No) in the support column:

A.2 ASC REQUIREMENTS

The Conformance Group definitions for Actuated Signal Controllers are defined in this clause. An Actuated Signal Controller has multiple functions; thus, Conformance Groups are defined for each function.

The following table lists functional requirements for an Actuated Signal Controller, and asks if the listed features have been implemented.

A.5 Volume Occupancy Report Conformance Group NTCIP 1202 - 2.3 O Yes / N	Ref	Areas	Clause of Profile	Status	Support
A.5 Volume Occupancy Report Conformance Group NTCIP 1202 - 2.3 O Yes / N	A.3	Phase Conformance Group	NTCIP 1202 - 2.2	М	Yes
A.6	A.4	Detector Conformance Group	NTCIP 1202 - 2.3	M	Yes
A.7 Special Function Conformance Group NTCIP 1202 - 2.4 O Yes / N A.8 Coordination Conformance Group NTCIP 1202 - 2.5 O Yes / N A.9 Time Base Conformance Group NTCIP 1202 - 2.6 O Yes / N A.10 Preempt Conformance Group NTCIP 1202 - 2.7 O Yes / N A.11 Ring Conformance Group NTCIP 1202 - 2.8 O Yes / N A.12 Channel Conformance Group NTCIP 1202 - 2.10 O Yes / N A.13 Overlap Conformance Group NTCIP 1202 - 2.10 O Yes / N A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.11 O Yes / N A.15 Block Object Conformance Group NTCIP 1202 - 2.12 O Yes / N A.15 Block Object Conformance Group NTCIP 1201 - 2.2 M Yes A.17 Astabase Management Conformance Group NTCIP 1201 - 2.2 M Yes / N A.18 Report Conformance Group NTCIP 1201 - 2.8 N/A No A.20 PMPP Group <	A.5	Volume Occupancy Report Conformance Group	NTCIP 1202 - 2.3	0	Yes / No
A.8 Coordination Conformance Group NTCIP 1202 - 2.5 O Yes / N A.9 Time Base Conformance Group NTCIP 1202 - 2.6 O Yes / N A.10 Preempt Conformance Group NTCIP 1202 - 2.8 O Yes / N A.11 Ring Conformance Group NTCIP 1202 - 2.8 O Yes / N A.12 Channel Conformance Group NTCIP 1202 - 2.9 O Yes / N A.13 Overlap Conformance Group NTCIP 1202 - 2.10 O Yes / N A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.11 O Yes / N A.15 Block Object Conformance Group NTCIP 1201 - 2.2 M Yes / N A.15 Database Management Conformance Group NTCIP 1201 - 2.2 M Yes / N A.18 Report Conformance Group NTCIP 1201 - 2.2 M/A No A.18 Report Conformance Group NTCIP 1201 - 2.8 N/A No A.20 Auxiliary I/O Group NTCIP 1201 - 2.8 N/A No A.21 SMMP Group ffc1213	A.6	Unit Conformance Group	NTCIP 1202 - 2.4	0	Yes / No
A.8 Coordination Conformance Group NTCIP 1202 - 2.5 O Yes / N A.9 Time Base Conformance Group NTCIP 1202 - 2.6 O Yes / N A.10 Preempt Conformance Group NTCIP 1202 - 2.8 O Yes / N A.11 Ring Conformance Group NTCIP 1202 - 2.8 O Yes / N A.12 Channel Conformance Group NTCIP 1202 - 2.9 O Yes / N A.13 Overlap Conformance Group NTCIP 1202 - 2.10 O Yes / N A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.11 O Yes / N A.15 Block Object Conformance Group NTCIP 1201 - 2.2 M Yes / N A.16 Configuration Conformance Group NTCIP 1201 - 2.2 M Yes / N A.17 Database Management Conformance Group NTCIP 1201 - 2.2 M Yes / N A.18 Report Conformance Group NTCIP 1201 - 2.3 M Yes / N A.18 Report Conformance Group NTCIP 1201 - 2.3 N/A No A.19 Auxiliary I/O Group	A.7	Special Function Conformance Group	NTCIP 1202 - 2.4	0	Yes / No
A.10 Preempt Conformance Group NTCIP 1202 - 2.7 O Yes / N	A.8		NTCIP 1202 - 2.5	0	Yes / No
A.11 Ring Conformance Group NTCIP 1202 - 2.8 O Yes / N A.12 Channel Conformance Group NTCIP 1202 - 2.9 O Yes / N A.13 Overlap Conformance Group NTCIP 1202 - 2.10 O Yes / N A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.12 O Yes / N A.15 Block Object Conformance Group NTCIP 1201 - 2.2 M Yes A.16 Configuration Conformance Group NTCIP 1201 - 2.2 M Yes A.17 Database Management Conformance Group NTCIP 1201 - 2.3 M Yes A.18 Report Conformance Group NTCIP 1201 - 2.3 M Yes A.19 Auxiliary I/O Group NTCIP 1201 - 2.5 O Yes / N A.20 PMPP Group NTCIP 1201 - 2.8 N/A NO A.21 SNMP Group rfc1213 M Yes A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24<	A.9	Time Base Conformance Group	NTCIP 1202 - 2.6	0	Yes / No
A.12 Channel Conformance Group NTCIP 1202 - 2.9 O Yes / N A.13 Overlap Conformance Group NTCIP 1202 - 2.10 O Yes / N A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.11 O Yes / N A.15 Block Object Conformance Group NTCIP 1202 - 2.12 O Yes / N A.16 Configuration Conformance Group NTCIP 1201 - 2.2 M Yes A.17 Database Management Conformance Group NTCIP 1201 - 2.3 M Yes A.18 Report Conformance Group NTCIP 1201 - 2.5 O Yes / N A.19 Auxiliary I/O Group NTCIP 1201 - 2.5 O Yes / N A.20 PMPP Group NTCIP 1201 - 2.6 O Yes / N A.21 SNMP Group ffc1213 M Yes A.22 System Group ffc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25<	A.10	Preempt Conformance Group	NTCIP 1202 - 2.7	0	Yes / No
A.12 Channel Conformance Group	A.11	Ring Conformance Group	NTCIP 1202 - 2.8	0	Yes / No
A.14 TS 2 Port 1 Conformance Group NTCIP 1202 - 2.11 O Yes / N A.15 Block Object Conformance Group NTCIP 1201 - 2.2 M Yes / N A.16 Configuration Conformance Group NTCIP 1201 - 2.2 M Yes / N A.17 Database Management Conformance Group NTCIP 1201 - 2.3 M Yes / N A.18 Report Conformance Group NTCIP 1201 - 2.5 O Yes / N A.19 Auxiliary I/O Group NTCIP 1201 - 2.6 O Yes / N A.20 PMPP Group NTCIP 1201 - 2.6 O Yes / N A.21 SNMP Group rfc1213 M Yes / N A.22 System Group nTCIP 1103 - A.4 NA No A.23 SFMP Group NTCIP 1103 - A.5 O Yes / N A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N	A.12		NTCIP 1202 - 2.9	0	Yes / No
A.15 Block Object Conformance Group	A.13	Overlap Conformance Group	NTCIP 1202 - 2.10	0	Yes / No
A.15 Block Object Conformance Group	A.14	TS 2 Port 1 Conformance Group	NTCIP 1202 - 2.11	0	Yes / No
A.17 Database Management Conformance Group NTCIP 1201 - 2.3 M Yes A.18 Report Conformance Group NTCIP 1201 - 2.5 O Yes / N A.19 Auxiliary I/O Group NTCIP 1201 - 2.8 N/A No A.20 PMPP Group NTCIP 1201 - 2.6 O Yes / N A.21 SNMP Group rfc1213 M Yes A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes A.29 HDLC Group rfc1317 O Yes / N A.30 Interfaces Group rfc1381 O Yes / N A.31 IP Group rfc1213 O	A.15		NTCIP 1202 - 2.12	0	Yes / No
A.18 Report Conformance Group NTCIP 1201 – 2.5 O Yes / N A.19 Auxiliary I/O Group NTCIP 1201 – 2.8 N/A No A.20 PMPP Group NTCIP 1201 - 2.6 O Yes / N A.21 SNMP Group rfc1213 M Yes A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.7-9 O Yes / N A.28 RS232 Group NTCIP 1103 - A.10 M Yes A.29 HDLC Group rfc1313 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N	A.16	Configuration Conformance Group	NTCIP 1201 - 2.2	М	Yes
A.19 Auxiliary I/O Group NTCIP 1201 – 2.8 N/A No A.20 PMPP Group NTCIP1201 - 2.6 O Yes / N A.21 SNMP Group rfc1213 M Yes A.22 System Group NTCIP 1103 - A.4 NA No A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.5 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes A.28 RS232 Group NTCIP 1103 - A.10 M Yes / N A.29 HDLC Group rfc1317 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N	A.17		NTCIP 1201 - 2.3	M	Yes
A.20 PMPP Group NTCIP1201 - 2.6 O Yes / N A.21 SNMP Group rfc1213 M Yes A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group NTCIP 1103 - A.10 M Yes / N A.29 HDLC Group rfc1317 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.18	Report Conformance Group	NTCIP 1201 – 2.5	0	Yes / No
A.21 SNMP Group rfc1213 M Yes A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.19	Auxiliary I/O Group	NTCIP 1201 - 2.8	N/A	No
A.22 System Group rfc1213 M Yes A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.20	PMPP Group	NTCIP1201 - 2.6	0	Yes / No
A.23 SFMP Group NTCIP 1103 - A.4 NA No A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.21	SNMP Group	rfc1213	М	Yes
A.24 STMP Group NTCIP 1103 - A.5 O Yes / N A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.22	System Group	rfc1213	M	Yes
A.25 Logical Name Group NTCIP 1103 - A.6 O Yes / N A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.23	SFMP Group	NTCIP 1103 - A.4	NA	No
A.26 Trap Management Group NTCIP 1103 - A.7-9 O Yes / N A.27 Security Group NTCIP 1103 - A.10 M Yes / N A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.24	STMP Group	NTCIP 1103 - A.5	0	Yes / No
A.27 Security Group NTCIP 1103 - A.10 M Yes A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.25	Logical Name Group	NTCIP 1103 - A.6	0	Yes / No
A.28 RS232 Group rfc1317 O Yes / N A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.26	Trap Management Group	NTCIP 1103 - A.7-9	0	Yes / No
A.29 HDLC Group rfc1381 O Yes / N A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.27	Security Group	NTCIP 1103 - A.10	М	Yes
A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.28	RS232 Group	rfc1317	0	Yes / No
A.30 Interfaces Group rfc1213 O Yes / N A.31 IP Group rfc1213 O Yes / N A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.29	HDLC Group	rfc1381	0	Yes / No
A.32 ICMP Group rfc1213 O Yes / N A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N	A.30	Interfaces Group	rfc1213		Yes / No
A.33 TCP Group rfc1213 O Yes / N A.34 UDP Group rfc1213 O Yes / N		IP Group	rfc1213		Yes / No
A.34 UDP Group rfc1213 O Yes / N	A.32		rfc1213	0	Yes / No
	A.33	TCP Group	rfc1213	0	Yes / No
A 3E Ethornot Croup	A.34	UDP Group	rfc1213	0	Yes / No
A.35 Ethernet Group TiC1643 U Yes / N	A.35	Ethernet Group	rfc1643	0	Yes / No

Actuated Signal Controller (ASC) devices shall adhere to the conformance requirements specified in the above as a minimum to claim compliance to this standard. If a device supports the functionality defined within a group, then the device shall implement the functionality in the standard format. Additional objects or groups may be supported without being non-compliant with ASC objects or NTCIP. Minimum and maximum ranges of objects that differ from the values of the object's SYNTAX field may be enforced by an application running on a device.

A device which enforces range limits within the bounds specified by the values of the object's SYNTAX field shall not be categorized as being non-compliant with ASC objects or NTCIP.

A device which supports a subset of objects with enumerated values shall not be categorized as being non-compliant with ASC objects or NTCIP.

A.3 PHASE CONFORMANCE GROUP

The Phase Conformance Group shall consist of the following objects:

PHASE CONFORMANCE GROUP							
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values	
2.2	Phase Conformance Group		М	Yes			
2.2.1	maxPhases	S	М	Yes	2-255		
2.2.2	phaseTable		M	Yes			
	phaseEntry		М	Yes			
2.2.2.1	phaseNumber	S	М	Yes	1255		
2.2.2.2	phaseWalk	P	M	Yes	0-255		
2.2.2.3	phasePedestrianClear	P.	M	Yes	0-255		
2.2.2.4	phaseMinimumGreen	P	M	Yes	0-255		
2.2.2.5	phasePassage	P	M	Yes	0-255		
2.2.2.6	phaseMaximum1	P.	M	Yes	0-255		
2.2.2.7	phaseMaximum2	' P	M	Yes	0-255		
2.2.2.7	phaseYellowChange	P	M	Yes	0-255		
2.2.2.9	phaseRedClear	P	<u>M</u>	Yes	0-255		
2.2.2.10	phaseRedRevert	Р	0	Yes / No	0-255		
2.2.2.11	phaseAddedInitial	Р	M	Yes	0-255		
2.2.2.12	phaseMaximumInitial	Р	M	Yes	0-255		
2.2.2.13	phaseTimeBeforeReduction	Р	M	Yes	0-255		
2.2.2.14	phaseCarsBeforeReduction	Р	0	Yes / No	0-255		
2.2.2.15	phaseTimeToReduce	Р	M	Yes	0-255		
2.2.2.16	phaseReduceBy	Р	0	Yes / No	0-255		
2.2.2.17	phaseMinimumGap	Р	M	Yes	0-255		
2.2.2.18	phaseDynamicMaxLimit	Р	0	Yes / No	0-255		
2.2.2.19	phaseDynamicMaxStep	Р	0	Yes / No	0-255		
2.2.2.20	phaseStartup	P2	M	Yes	1-6		
2.2.2.20	other(1)			Yes / No			
	phaseNotON(2)			Yes / No			
	greenWalk(3)			Yes / No			
	greenNoWalk(4)			Yes / No			
	yellowChange(5)			Yes / No			
	redClear(6)			Yes / No			
0.0.04		P2		Yes			
2.2.2.21	phaseOptions		M		0-65535		
	Bit 0 - Enabled Phase			Yes / No			
	Bit 1 - Automatic Flash Entry Phase			Yes / No			
	Bit 2 - Automatic Flash Exit Phase			Yes / No			
	Bit 3 - Non-Actuated 1			Yes / No			
	Bit 4 - Non-Actuated 2			Yes / No			
	Bit 5 - Non-Locking Detector Memory			Yes / No			
	Bit 6 - Min Vehicle Recall			Yes / No			
	Bit 7 - Max Vehicle Recall			Yes / No			
	Bit 8 - Ped Recall]		Yes / No			
	Bit 9 - Soft Vehicle Recall	1		Yes / No			
	Bit 10 - Dual Entry Phase			Yes / No			
	Bit 11 - Simultaneous Gap Disable			Yes / No			
	Bit 12 - Guaranteed Passage			Yes / No			
	Bit 13 - Actuated Rest In Walk			Yes / No			
	Bit 14 - Conditional Service Enable			Yes / No			
	Bit 15 - Added Initial Calculation			Yes / No			
2.2.2.22	phaseRing	P2	M	Yes	0-255		
2.2.2.23	phaseConcurrency	P2	M	Yes	string		
2.2.3	maxPhaseGroups	S	M	Yes	1-255		
2.2.4	phaseStatusGroupTable		М	Yes			
	phaseStatusGroupEntry	 S	M	Yes			
2.2.4.1	phaseStatusGroupNumber	S	M	Yes	1-255		
2.2.4.2	phaseStatusGroupReds	S	M	Yes	0-255		
2.2.4.3	phaseStatusGroupYellows	S S	M	Yes	0-255		
2.2.4.4	phaseStatusGroupGreens	1	М	Yes	0-255		

	PHASE CONFORMANCE GROUP							
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
2.2.4.5	phaseStatusGroupDontWalks	S	M	Yes	0-255			
2.2.4.6	phaseStatusGroupPedClears	S	M	Yes	0-255			
2.2.4.7	phaseStatusGroupWalks	S	M	Yes	0-255			
2.2.4.8	phaseStatusGroupVehCalls	S	M	Yes	0-255			
2.2.4.9	phaseStatusGroupPedCalls	S	M	Yes	0-255			
2.2.4.10	phaseStatusGroupPhaseOns	S	М	Yes	0-255			
2.2.4.11	phaseStatusGroupPhaseNexts	S	M	Yes	0-255			
2.2.5	phaseControlGroupTable		0	Yes / No				
	phaseControlGroupEntry		2.2.5 : M	Yes				
2.2.5.1	phaseControlGroupNumber	S	2.2.5 : M	Yes	1-255			
2.2.5.2	phaseControlGroupPhaseOmit	С	2.2.5 : M	Yes	0-255			
2.2.5.3	phaseControlGroupPedOmit	С	2.2.5 : M	Yes	0-255			
2.2.5.4	phaseControlGroupHold	С	2.2.5 : M	Yes	0-255			
2.2.5.5	phaseControlGroupForceOff	С	2.2.5 : O	Yes / No	0-255			
2.2.5.6	phaseControlGroupVehCall	С	2.2.5 : M	Yes	0-255			
2.2.5.7	phaseControlGroupPedCall	С	2.2.5 : M	Yes	0-255			

A.4 DETECTOR CONFORMANCE GROUP

The Detector Conformance Group consists of the following objects:

	DETECTOR O	ONFORMAN	ICE GROUP			
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.3	Detector Conformance Group		М	Yes		
2.3.1	maxVehicleDetectors	S	M	Yes	1-255	
2.3.2	vehicleDetectorTable		M	Yes		
	vehicleDetectorEntry		M	Yes		
2.3.2.1	vehicleDetectorNumber	S	М	Yes	1255	
2.3.2.2	vehicleDetectorOptions	Р	M	Yes	0-255	
	Bit 0 - Volume Detector			Yes / No		
	Bit 1 - Occupancy Detector			Yes / No		
	Bit 2 -Yellow Lock Call			Yes / No		
	Bit 3 -Red Lock Call			Yes / No		
	Bit 4 -Passage			Yes / No		
	Bit 5 -Added Initial			Yes / No		
	Bit 6 -Queue			Yes / No		
	Bit 7 - Call			Yes / No		
2.3.2.3	vehicleDetectorCallPhase	Р	М	Yes	0-255	
2.3.2.4	vehicleDetectorSwitchPhase	P	M	Yes	0-255	
2.3.2.5	vehicleDetectorDelay	<u>-</u>	M	Yes	0-65535	
2.3.2.6	vehicleDetectorExtend	P	M	Yes	0-03555	
2.3.2.7	vehicleDetectorQueueLimit	P	Ö	Yes / No	0-255	
2.3.2.8	vehicleDetectorNoActivity	'	<u>M</u>	Yes	0-255	
2.3.2.9	vehicleDetectorMaxPresence	P	M	Yes	0-255	
2.3.2.10	vehicleDetectorMaxFreserice vehicleDetectorErraticCounts	P	M	Yes	0-255	
2.3.2.10	vehicleDetectorFailTime	<u>'</u>	<u>'V'</u>	Yes / No	0-255	
2.3.2.11	vehicleDetectorAlarms	-	M	Yes	0-255	
2.3.2.12	vehicleDetectorReportedAlarms	3	O	Yes / No	0-255	
2.3.2.13	vehicleDetectorReset	S S C		Yes		
2.3.2.14	maxVehicleDetectorReset maxVehicleDetectorStatusGroups	S	M M	Yes Yes	0-1 1-255	
_	·	5	M M	Yes Yes	1-255	
2.3.4	vehicleDetectorStatusGroupTable					
0044	vehicleDetectorStatusGroupEntry		M	Yes		
2.3.4.1	vehicleDetectorStatusGroupNumber	S	M	Yes	1-255	
2.3.4.2	vehicleDetectorStatusGroupActive	S S	M	Yes	0-255	
2.3.4.3	vehicleDetectorStatusGroupAlarms	S	M	Yes	0-255	
2.3.6	maxPedestrianDetectors	S	M	Yes	1-255	
2.3.7	pedestrianDetectorTable		M	Yes		
	pedestrianDetectorEntry		M	Yes		
2.3.7.1	pedestrianDetectorNumber	S	M	Yes	1255	

	DETECTOR CONFORMANCE GROUP								
NTCIP 1202	Object	Object	Object	Object	Allowed	Supported			
Clause	Name	Type	Status	Support	Values	Values			
2.3.7.2	pedestrianDetectorCallPhase	P	M	Yes	0-255				
2.3.7.3	pedestrianDetectorNoActivity	P	M	Yes	0-255				
2.3.7.4	pedestrianDetectorMaxPresence	P	M	Yes	0-255				
2.3.7.5 2.3.7.6	pedestrianDetectorErraticCounts pedestrianDetectorAlarms	P S	M M	Yes Yes	0-255 0-255				

A.5 VOLUME OCCUPANCY REPORT CONFORMANCE GROUP

The Volume Occupancy Report Conformance Group consists of the following objects:

	VOLUME OCCUPANCY REPORT CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.3.5	VOL / OCC Report Conformance Group		0	Yes / No					
2.3.5.1	volumeOccupancySequence	S	2.3.5 : M	Yes	0-255				
2.3.5.2	volumeOccupancyPeriod	Р	2.3.5 : M	Yes	0-255				
2.3.5.3	activeVolumeOccupancyDetectors	S	2.3.5 : M	Yes	0-255				
2.3.5.4	volumeOccupancyTable		2.3.5 : M	Yes					
	volumeOccupancyEntry		2.3.5 : M	Yes					
2.3.5.4.1	detectorVolume	S	2.3.5 : M	Yes	0-255				
2.3.5.4.2	detectorOccupancy	S	2.3.5 : M	Yes	0-255				

A.6 UNIT CONFORMANCE GROUP

The Unit Conformance Group shall consist of the following objects:

	UNIT CONFORMANCE GROUP							
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
2.4	Unit Conformance Group		0	Yes / No				
2.4.1	unitStartUpFlash	Р	2.4 : M	Yes	0-255			
2.4.2	unitAutoPedestrianClear	Р	2.4 : M	Yes	1-2			
	disable(1)			Yes / No				
	enable(2)			Yes / No				
2.4.3	unitBackupTime	Р	2.4 : M	Yes	0-65535			
2.4.4	unitRedRevert	Р	2.4 : M	Yes	0-255			
2.4.5	unitControlStatus	S	2.4 : M	Yes	1-8			
2.4.6	unitFlashStatus	S	2.4 : M	Yes	1-8			
2.4.7	unitAlarmStatus2	S	2.4 : M	Yes	0-255			
2.4.8	unitAlarmStatus1	S	2.4 : M	Yes	0-255			
2.4.9	shortAlarmStatus	S	2.4 : M	Yes	0-255			
2.4.10	unitControl	С	2.4 : M	Yes	0-255			
	Bit 0 - Reserved							
	Bit 1 - Reserved							
	Bit 2 - External Minimum Recall			Yes / No				
	Bit 3 - Call to Non-Actuated 1			Yes / No				
	Bit 4 - Call to Non-Actuated 2			Yes / No				
	Bit 5 - Walk Rest Modifier			Yes / No				
	Bit 6 - Interconnect			Yes / No				
	Bit 7 - Dimming Enable			Yes / No				
2.4.11	maxAlarmGroups	S	2.4 : M	Yes	1-255			
2.4.12	alarmGroupTable		2.4 : M	Yes				
	alarmGroupEntry		2.4 : M	Yes				
2.4.12.1	alarmGroupNumber	S	2.4 : M	Yes	1-255			
2.4.12.2	alarmGroupState	S	2.4 : M	Yes	0-255			

A.7 SPECIAL FUNCTION CONFORMANCE GROUP

The Special Function Conformance Group shall consist of the following objects:

	SPECIAL FUNCTION CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
sfg	Special Function Conformance Group		0	Yes / No					
2.4.13	maxSpecialFunctionOutputs	S	sfg : M	Yes	1-255				
2.4.14	specialFunctionOutputTable		sfg : M	Yes					
	specialFunctionOutputEntry		sfg : M	Yes					
2.4.14.1	specialFunctionOutputNumber	S	sfg : M	Yes	1-255				
2.4.14.3	specialFunctionOutputControl	С	sfg : M	Yes	0-1				
2.4.14.4	specialFunctionOutputStatus	S	sfg : M	Yes	0-1				
	·								

A.8 COORDINATION CONFORMANCE GROUP

The Coordination Conformance Group shall consist of the following objects:

	COORDINATION	N CONFORM	IANCE GROU	P		
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.5	Coordination Conformance Group		0	Yes / No		
2.5.1	coordOperationalMode	Р	2.5 : M	Yes	0-255	
2.5.2	coordCorrectionMode	Р	2.5 : M	Yes	1-4	
	other(1)			Yes / No		
	dwell(2)			Yes / No		
	shortway(3)			Yes / No		
	addOnly(4)			Yes / No		
2.5.3	coordMaximumMode	Р	2.5 : M	Yes	1-4	
	other(1)			Yes / No		
	maximum1(2)			Yes / No		
	maximum2(3)			Yes / No		
	maxinhibit(4)			Yes / No		
2.5.4	coordForceMode	Р	2.5 : M	Yes	1-3	
	other(1)			Yes / No		
	floating(2)			Yes / No		
	fixed(3)			Yes / No		
2.5.5	maxPatterns	S	2.5 : M	Yes	1-253	
2.5.6	patternTableType	S	2.5 : M	Yes	1-4	
	other(1)			Yes / No		
	patterns(2)			Yes / No		
	offset3(3)			Yes / No		
	offset5(4)			Yes / No		
2.5.7	patternTable		2.5 : M	Yes		
	patternEntry		2.5 : M	Yes		
2.5.7.1	patternNumber	S	2.5 : M	Yes	1-253	
2.5.7.2	patternCycleTime	P	2.5 : M	Yes	0-255	
2.5.7.3	patternOffsetTime	Р	2.5 : M	Yes	0-255	
2.5.7.4	patternSplitNumber	S	2.5 : M	Yes	1-255	
2.5.7.5	patternSequenceNumber	Р	2.5 : M	Yes	1-255	
2.5.8	maxSplits	S	2.5 : M	Yes	1-255	
2.5.9	splitTable		2.5 : M	Yes		
	splitEntry		2.5 : M	Yes		
2.5.9.1	splitNumber	S	2.5 : M	Yes	1-255	
2.5.9.2	splitPhase	S	2.5 : M	Yes	1-255	
2.5.9.3	splitTime	P	2.5 : M	Yes	0-255	
2.5.9.4	splitMode	Р	2.5 : M	Yes	1-7	
	other(1)			Yes / No		
	none(2)			Yes / No		
	minimumVehicleRecall(3)			Yes / No		
1	maximumVehicleRecall(4)			Yes / No		
	pedestrianRecall(5)			Yes / No		
	maximumVehicleAndPedestrainRecall(6)			Yes / No		

	COORDINATION CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
	phaseOmitted(7)			Yes / No					
2.5.9.5	splitCoordPhase	Р	2.5 : M	Yes	0-1				
2.5.10	coordPatternStatus	S	2.5 : M	Yes	0-255				
2.5.11	localFreeStatus	S	2.5 : M	Yes	1-11				
2.5.12	coordCycleStatus	S	2.5 : M	Yes	0-510				
2.5.13	coordSyncStatus	S	2.5 : M	Yes	0-510				
2.5.14	systemPatternControl	С	2.5 : M	Yes	0-255				
2.5.15	systemSyncControl	С	2.5 : M	Yes	0-255				

A.9 TIME BASE CONFORMANCE GROUP

The Time Base Conformance Group shall consist of the following objects:

	TIME BASE C	ONFORM	ANCE GROUF)		
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.4	Time Base Conformance Group		0	Yes / No		
2.4.1	globalTme	С	2.4 : M	Yes	counter	
2.4.2	globalDayLightSavings	Р	2.4 : M	Yes	1-19	
2.4.3	timebase		2.4 : M	Yes		
2.4.3.1	maxTimeBaseScheduleEntries	S	2.4 : M	Yes	1-65535	
2.4.3.2	timeBaseScheduleTable		2.4 : M	Yes		
	timeBaseScheduleEntry		2.4 : M	Yes		
2.4.3.2.1	timeBaseScheduleNumber	S	2.4 : M	Yes	1-65535	
2.4.3.2.2	timeBaseScheduleMonth	Р	2.4 : M	Yes	0-65535	
2.4.3.2.3	timeBaseScheduleDay	Р	2.4 : M	Yes	0-255	
2.4.3.2.4	timeBaseScheduleDate	Р	2.4 : M	Yes	0-4294967295	
2.4.3.2.5	timeBaseScheduleDayPlan	Р	2.4 : M	Yes	0-255	
2.4.3.3	timeBaseScheduleTable-status	S	2.4 : M	Yes	0-65535	
2.4.4.1	maxDayPlans	S	2.4 : M	Yes	1-255	
2.4.4.2	maxDayPlanEvents	S	2.4 : M	Yes	1-255	
2.4.4.3	timeBaseDayPlanTable		2.4 : M	Yes		
	timeBaseDayPlanEntry		2.4 : M	Yes		
2.4.4.3.1	dayPlanNumber	S	2.4 : M	Yes	1-255	
2.4.4.3.2	dayPlanEventNumber	S	2.4 : M	Yes	1-255	
2.4.4.3.3	dayPlanHour	Р	2.4 : M	Yes	0-23	
2.4.4.3.4	dayPlanMinute	Р	2.4 : M	Yes	0-59	
2.4.4.3.5	dayPlanActionNumberOID	Р	2.4 : M	Yes	OID	
2.4.4.4	dayPlanStatus	S	2.4 : M	Yes	0-255	
2.4.6	controllerStandardTimeZone	Р	2.4 : M	Yes	-43200/43200	
2.4.7	controllerLocalTime	S	2.4 : M	Yes	counter	

	TIME BASE CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.6	timebaseAsc		2.4 : M	Yes					
2.6.1	timebaseAscPatternSync	Р	2.4 : M	Yes	0-65535				
2.6.2	maxTimebaseAscActions	S	2.4 : M	Yes	1-255				
2.6.3	timebaseAscActionTable	<u></u>	2.4 : M	Yes					
	timebaseAscActionEntry		2.4 : M	Yes					
2.6.3.1	timebaseAscActionNumber	S	2.4 : M	Yes	1-255				
2.6.3.2	timebaseAscPattern	Р	2.4 : M	Yes	0-255				
2.6.3.3	timebaseAscAuxillaryFunction	Р	2.4 : M	Yes	0-255				
	Bit 0 - Auxiliary 1			Yes / No					
	Bit 1 - Auxiliary 2			Yes / No					
	Bit 2 - Auxiliary 3			Yes / No					
	Bit 3 - Dimming			Yes / No					
	Bit 4 - Reserved	J							

	TIME BASE CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
	Bit 5 - Reserved								
	Bit 6 - Reserved								
	Bit 7 - Reserved								
2.6.3.4	timebaseAscSpecialFunction	Р	2.4 : M	Yes	0-255				
	Bit 0 - Special Function 1			Yes / No					
	Bit 1 - Special Function 2			Yes / No					
	Bit 2 - Special Function 3			Yes / No					
	Bit 3 - Special Function 4			Yes / No					
	Bit 4 - Special Function 5			Yes / No					
	Bit 5 - Special Function 6			Yes / No					
	Bit 6 - Special Function 7			Yes / No					
	Bit 7 - Special Function 8			Yes / No					
2.6.4	timebaseAscActionStatus	S	2.4 : M	Yes	0-255				

A.10 PREEMPT CONFORMANCE GROUP

The Preempt Conformance Group shall consist of the following objects:

	PREEMPT C	ONFORMAN	ICE GROUP			
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.7	Preempt Conformance Group		0	Yes / No		
2.7.1	maxPreempts	S	2.7 : M	Yes	1-255	
2.7.2	preemptTable		2.7 : M	Yes		
	preemptEntry		2.7 : M	Yes		
2.7.2.1	preemptNumber	S	2.7 : M	Yes	1-255	
2.7.2.2	preemptControl	Р	2.7 : M	Yes	0-255	
	Bit 0 - Non-Locking memory			Yes / No		
	Bit 1 - Override Flash			Yes / No		
	Bit 2 - Override preemptNumber+1			Yes / No		
	Bit 3 - Flash Dwell			Yes / No		
	Bit 4 - Reserved					
	Bit 5 - Reserved					
	Bit 6 - Reserved					
	Bit 7 - Reserved					
2.7.2.3	preemptLink	Р	2.7 : M	Yes	0-255	
2.7.2.4	preemptDelay	P	2.7 : M	Yes	0-65535	
2.7.2.5	preemptMinimumDuration	·-	2.7 : M	Yes	0-65535	
2.7.2.6	preemptMinimumGreen	P	2.7 : 0	Yes / No	0-255	
2.7.2.7	preemptMinimumWalk	P .	2.7 : 0	Yes / No	0-255	
2.7.2.8	preemptEnterPedClear	P	2.7 : O	Yes	0-255	
2.7.2.9	preemptTrackGreen	P.	2.7 : M	Yes	0-255	
2.7.2.10	preemptDwellGreen	P .	2.7 : M	Yes	0-255	
2.7.2.11	preemptMaximumPresence	<u>-</u>	2.7 : M	Yes	0-65535	
2.7.2.11	preemptTrackPhase	P2	2.7 : M	Yes	string	
2.7.2.12	preemptDwellPhase	P2	2.7 : M	Yes	string	
2.7.2.14	preemptDwellPed	P2	2.7 : M	Yes	string	
2.7.2.15	preemptExitPhase	P2	2.7 : M	Yes	string	
2.7.2.16	preemptState	S	2.7 : M	Yes	1-9	
2.7.2.17	preemptTrackOverlap	P2	2.7 : M	Yes	string	
2.7.2.17	preemptDwellOverlap	P2	2.7 : M	Yes	string	
2.7.2.19	preemptCyclingPhase	P2	2.7 : M	Yes	string	
2.7.2.20	preemptCyclingPed	P2	2.7 : M	Yes	string	
2.7.2.20	preemptCyclingOverlap	P2	2.7 : M	Yes	string	
2.7.2.22	preemptEnterYellowChange	P	2.7 : M	Yes	0-255	
2.7.2.23	preemptEnterRedClear	·-	2.7 : M	Yes	0-255	
2.7.2.24	preemptTrackYellowChange	P	2.7 : M	Yes	0-255	
2.7.2.25	preemptTrackTellowChange	P	2.7 : M	Yes	0-255	
2.7.3	preemptControlTable	<u></u>	2.7 : NI 2.7 : O	Yes / No	0-255	
2.1.3	preemptControlEntry		2.7 : O 2.7.3 : M	Yes		
2.7.3.1	preemptControlEntry preemptControlNumber	 S	2.7.3 : M 2.7.3 : M	Yes	1-255	
∠.1.3.1	I breembroomromanner	J	L 2.1.3. IVI	162	1-200	l

PREEMPT CONFORMANCE GROUP							
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values	
2.7.3.2	preemptControlState	С	2.7.3 : M	Yes	0-1		

A.11 RING CONFORMANCE GROUP

The Ring Conformance Group shall consist of the following objects:

	RING CONFORMANCE GROUP									
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values				
2.8	Ring Conformance Group		0	Yes / No						
2.8.1	maxRings	S	2.8 : M	Yes	1-255					
2.8.2	maxSequences	S	2.8 : M	Yes	1-255					
2.8.3	sequenceTable		2.8 : M	Yes						
	sequenceEntry		2.8 : M	Yes						
2.8.3.1	sequenceNumber	S	2.8 : M	Yes	1-255					
2.8.3.2	sequenceRingNumber	S	2.8 : M	Yes	1-255					
2.8.3.3	sequenceData	P2	2.8 : M	Yes	string					
2.8.4	maxRingControlGroups	S	2.8 : M	Yes	1-255					
2.8.5	ringControlGroupTable		2.8 : M	Yes						
	ringControlGroupEntry		2.8 : M	Yes						
2.8.5.1	ringControlGroupNumber	S	2.8 : M	Yes	1-255					
2.8.5.2	ringControlGroupStopTime	С	2.8 : M	Yes	0-255					
2.8.5.3	ringControlGroupForceOff	С	2.8 : M	Yes	0-255					
2.8.5.4	ringControlGroupMax2	С	2.8 : O	Yes / No	0-255					
2.8.5.5	ringControlGroupMaxInhibit	С	2.8 : O	Yes / No	0-255					
2.8.5.6	ringControlGroupPedRecycle	С	2.8 : M	Yes	0-255					
2.8.5.7	ringControlGroupRedRest	С	2.8 : O	Yes / No	0-255					
2.8.5.8	ringControlGroupOmitRedClear	С	2.8 : O	Yes / No	0-255					
2.8.6	ringStatusTable		2.8 : O	Yes / No						
	ringStatusEntry		2.8 : O	Yes / No						
2.8.6.1	ringStatus	S	2.8 : O	Yes / No	0-255					

A.12 CHANNEL CONFORMANCE GROUP

The Channel Conformance Group shall consist of the following objects:

	CHANNEL C	ONFORMAN	CF GROUP			
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.9	Channel Conformance Group		0	Yes / No		
2.9.1	maxChannels	S	2.9 : M	Yes	1-255	
2.9.2	channelTable		2.9 : M	Yes		
	channelEntry		2.9 : M	Yes		
2.9.2.1	channelNumber	S	2.9 : M	Yes	1-255	
2.9.2.2	channelControlSource	Р	2.9 : M	Yes	0-255	
2.9.2.3	channelControlType	Р	2.9 : M	Yes	1-4	
	other(1)			Yes / No		
	phaseVehicle(2)			Yes / No		
	phasePedestrian(3)			Yes / No		
	overlap(4)			Yes / No		
2.9.2.4	channelFlash	Р	2.9 : M	Yes	0-255	
	Bit 0 - Reserved					
	Bit 1 - Flash Yellow			Yes / No		
	Bit 2 - Flash Red			Yes / No		
	Bit 3 - Flash Alternate Half Hertz			Yes / No		
	Bit 4 - Reserved					
	Bit 5 - Reserved					
	Bit 6 - Reserved					
	Bit 7 - Reserved					
2.9.2.5	channelDim	Р	2.9 : M	Yes	0-255	
2.0.2.0	Bit 0 - Dim Green	<u>'</u>	2.0 . 101	Yes / No		
	Bit 1 - Dim Yellow			Yes / No		
	Bit 2 - Dim Red			Yes / No		
	Bit 3 - Dim Alternate Half Line Cycle			Yes / No		
	Bit 4 - Reserved					
	Bit 5 - Reserved					
	Bit 6 - Reserved					
	Bit 7 - Reserved					
2.9.3	maxChannelStatusGroups	S	2.9 : M	Yes	1-255	
2.9.3	channelStatusGroupTable		2.9 : M	Yes	1-255	
2.3.4	channelStatusGroupEntry		2.9 : M	Yes		
2.9.4.1			2.9 : M 2.9 : M	Yes Yes	 1-255	
2.9.4.1 2.9.4.2	channelStatusGroupNumber	S	2.9 : M 2.9 : M	Yes Yes	1-255 0-255	
	channelStatusGroupReds	<u>S</u>				
2.9.4.3	channelStatusGroupYellows	S	2.9 : M	Yes	0-255	
2.9.4.4	channelStatusGroupGreens	5	2.9 : M	Yes	0-255	

A.13 OVERLAP CONFORMANCE GROUP

The Overlap Conformance Group shall consist of the following objects:

OVERLAP CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
2.10	Overlap Conformance Group		0	Yes / No				
2.10.1	maxOverlaps	S	2.10 : M	Yes	1-255			
2.10.2	overlapTable		2.10 : M	Yes				
	overlapEntry		2.10 : M	Yes				
2.10.2.1	overlapNumber	S	2.10 : M	Yes	1-255			
2.10.2.2	overlapType	S	2.10 : M	Yes	1-3			
	other(1)			Yes / No				
	normal(2)			Yes / No				
	minusGreenYellow(3)			Yes / No				
2.10.2.3	overlapIncludedPhases	P2	2.10 : M	Yes	string			
2.10.2.4	overlapModifierPhases	P2	2.10 : M	Yes	string			

	OVERLAP CONFORMANCE GROUP								
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.10.2.5	overlapTrailGreen	Р	2.10 : M	Yes	0-255				
2.10.2.6	overlapTrailYellow	Р	2.10 : M	Yes	0-255				
2.10.2.7	overlapTrailRed	Р	2.10 : M	Yes	0-255				
2.10.3	maxOverlapStatusGroups	S	2.10 : M	Yes	1-255				
2.10.4	overlapStatusGroupTable		2.10 : M	Yes					
	overlapStatusGroupEntry		2.10 : M	Yes					
2.10.4.1	overlapStatusGroupNumber	S	2.10 : M	Yes	1-255				
2.10.4.2	overlapStatusGroupReds	S	2.10 : M	Yes	0-255				
2.10.4.3	overlapStatusGroupYellows	S	2.10 : M	Yes	0-255				
2.10.4.4	overlapStatusGroupGreens	S	2.10 : M	Yes	0-255				

A.14 TS 2 PORT 1 CONFORMANCE GROUP

The TS-2 Port 1 Conformance Group shall consist of the following objects:

TS 2 PORT 1 CONFORMANCE GROUP									
NTCIP 1202 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.11	TS 2 PORT 1 CONFORMANCE GROUP		0	Yes / No					
2.11.1	maxPort1Addresses	S	2.11 : M	Yes	1-255				
2.11.2	port1Table		2.11 : M	Yes					
	port1Entry		2.11 : M	Yes					
2.11.2.1	port1Number	S	2.11 : M	Yes	1-255				
2.11.2.2	port1DevicePresent	Р	2.11 : M	Yes	0-1				
2.11.2.3	port1Frame40Enable	Р	2.11 : M	Yes	0-1				
2.11.2.4	port1Status	S	2.11 : M	Yes	1-3				
2.11.2.5	port1FaultFrame	S	2.11 : M	Yes	0-255				

A.15 BLOCK OBJECT CONFORMANCE GROUP

The Block Object Conformance Group shall consist of the following objects:

	BLOCK OBJECT CONFORMANCE GROUP								
NTCIP 1202 Clause									
2.12	Block Object Conformance Group		0	Yes / No					
2.12.1	ascBlockGetControl	С	2.12 : M	Yes	string				
2.12.2	ascBlockData	С	2.12 : M	Yes	string				
2.12.3	ascBlockErrorStatus	S	2.12 : M	Yes	0-65535				

NOTE—A device that supports this conformance group shall support the standard data block for each conformance group that is supported.

A.16 CONFIGURATION CONFORMANCE GROUP

The Configuration Conformance Group shall consist of the following objects:

	CONFIGURATION CONFORMANCE GROUP								
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.2	Global Config Conformance Group		М	Yes					
2.2.1	globalSetIDParmeter	S	2.2 : 0	Yes / No	0-65535				
2.2.2	globalMaxModules	S	2.2 : M	Yes	1-255				
2.2.3	globalModuleTable		2.2 : M	Yes					
	moduleTableEntry		2.2 : M	Yes					
2.2.3.1	moduleNumber	S	2.2 : M	Yes	1-255				

	CONFIGURATIO	N CONFORM	MANCE GROU	IP		
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.2.3.2	moduleDeviceNode	S	2.2 : M	Yes	OID	
2.2.3.3	moduleMake	S	2.2 : M	Yes	String	
2.2.3.4	moduleModel	S	2.2 : M	Yes	String	
2.2.3.5	moduleVersion	S	2.2 : M	Yes	String	
2.2.3.6	moduleType	S	2.2 : M	Yes	1-3	
	other(1)			Yes / No		
	hardware(2)			Yes / No		
	software(3)			Yes / No		
2.2.4	controllerBaseStandards	S	2.2 : 0	Yes / No	String	

A.17 DATABASE MANAGEMENT CONFORMANCE GROUP

The Database Management Conformance Group shall consist of the following objects:

	DATABASE MANAGEMENT CONFORMANCE GROUP							
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
2.3	DB Management Conformance Group		М	Yes				
2.3.1	dbCreateTransaction	С	М	Yes	1,2,3,6			
000		_						
2.3.6	dbVerifyStatus	S	M	Yes	1-3			
2.3.6 2.3.7	dbVerifyStatus dbVerifyError	S S	M M	Yes Yes	1-3 String			

A.18 REPORT CONFORMANCE GROUP

The Report Conformance Group shall consist of the following objects:

	REPORT CO	ONFORMANO	CE GROUP			
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
2.5	Report Conformance Group		0	Yes / No		
2.5.1	maxEventClasses	S	2.5 : M	Yes	1-255	
2.5.2	eventClassTable		2.5 : M	Yes		
	eventClassEntry		2.5 : M	Yes		
2.5.2.1	eventClassNumber	S	2.5 : M	Yes	1-255	
2.5.2.2	eventClassLimit	Р	2.5 : M	Yes	0-255	
2.5.2.3	eventClassClearTime	Р	2.5 : M	Yes	counter	
2.5.2.4	eventClassDescription	Р	2.5 : O	Yes	string	
2.5.2.5	eventClassNumRowsInLog	S	2.5 : M	Yes	0-255	
2.5.2.6	eventClassNumEvents	S	2.5 : M	Yes	0-65535	
2.5.3	maxEventLogConfigs	S	2.5 : M	Yes	1-65535	
2.5.4	eventLogConfigTable		2.5 : M	Yes		
	eventLogConfigEntry		2.5 : M	Yes		
2.5.4.1	eventConfigID	S	2.5 : M	Yes	1-65535	
2.5.4.2	eventConfigClass	Р	2.5 : M	Yes	1-255	
2.5.4.3	eventConfigMode	Р	2.5 : M	Yes	1-7	
	other(1)			Yes / No		
	onChange(2)			Yes / No		
	greaterThanValue(3)			Yes / No		
	smallerThanValue(4)			Yes / No		
	hystersisBound(5)			Yes / No		
	periodic(6)			Yes / No		
	andedWithValue(7)			Yes / No		
2.5.4.4	eventConfigCompareValue	Р	2.5 : M	Yes	INT	
2.5.4.5	eventConfigCompareValue2	Р	2.5 : M	Yes	INT	
2.5.4.6	eventConfigCompareOID	Р	2.5 : M	Yes	OID	
2.5.4.7	eventConfigLogOID	Р	2.5 : O	Yes	OID	
2.5.4.8	eventConfigAction	Р	2.5 : M	Yes	1-3	
2.5.4.9	eventConfigStatus	S	2.5 : M	Yes	1-4	
2.5.5	maxEventLogSize	S	2.5 : M	Yes	1-65535	

	REPORT CONFORMANCE GROUP								
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.5.6	eventLogTable		2.5 : M	Yes					
	eventLogEntry		2.5 : M	Yes					
2.5.6.1	eventLogClass	S	2.5 : M	Yes	1-255				
2.5.6.2	eventLogNumber	S	2.5 : M	Yes	1-255				
2.5.6.3	eventLogID	S	2.5 : M	Yes	1-65535				
2.5.6.4	eventLogTime	S	2.5 : M	Yes	counter				
2.5.6.5	eventLogValue	S	2.5 : M	Yes	opaque (1)				
2.5.7	numEvents	S	2.5 : M	Yes	0-65535				

(1) For any NTCIP Compliant ASC implementation the value of the 'eventLogValue' OID has been changed from Opaque to Opaque (SIZE(0..40)).

A.19 AUXIO GROUP

The AUXIO Group shall consist of the following objects:

	SFMP GROUP							
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
2.8	AUXIO GROUP		X	No				

A.20 PMPP GROUP

The PMPP Group shall consist of the following objects:

	PMPP GROUP								
NTCIP 1201 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
2.6	PMPP GROUP		0	Yes / No					
2.6.1	maxGroupAddress	S	2.6 : M	Yes	1255				
2.6.2	hdlcGroupAddressTable		2.6 : M	Yes					
	hdlcGroupAddressEntry		2.6 : M	Yes					
2.6.2.1	hdlcGroupAddressIndex	S	2.6 : M	Yes	1255				
2.6.2.3	hdlcGroupAddressNumber	Р	2.6 : M	Yes	0-62				
	•								

A.21 SNMP GROUP

The SNMP Group shall consist of the following objects:

	SNMP GROUP								
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
snmp	SNMP GROUP		M	Yes					
snmp.1	snmpInPkts	S	snmp : M	Yes	Counter				
snmp.2	snmpOutPkts	S	snmp : M	Yes	Counter				
snmp.3	snmpInBadVersions	S	snmp : M	Yes	Counter				
snmp.4	snmpInBadCommunityNames	S	snmp : M	Yes	Counter				
snmp.5	snmpInBadCommunityUses	S	snmp : M	Yes	Counter				
snmp.6	snmpInASNParseErrs	S	snmp : M	Yes	Counter				
snmp.8	snmpInTooBigs	S	snmp : M	Yes	Counter				
snmp.9	snmpInNoSuchNames	S	snmp : M	Yes	Counter				
snmp.10	snmpInBadValues	S	snmp : M	Yes	Counter				
snmp.11	snmpInReadOnlys	S	snmp : M	Yes	Counter				
snmp.12	snmpInGenErrs	S	snmp : M	Yes	Counter				

	SN	IMP GROUP)			
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
snmp.13	snmpInTotalReqVars	S	snmp : O	Yes / No	Counter	
snmp.14	snmpInTotalSetVars	S	snmp : O	Yes / No	Counter	
snmp.15	snmpInGetRequests	S	snmp : M	Yes	Counter	
snmp.16	snmpInGetNexts	S	snmp : M	Yes	Counter	
snmp.17	snmpInSetRequests	S	snmp : M	Yes	Counter	
snmp.18	snmpInGetResponses	S	snmp : M	Yes	Counter	
snmp.19	snmpInTraps	S	snmp : M	Yes	Counter	
snmp.20	snmpOutTooBigs	S	snmp : M	Yes	Counter	
snmp.21	snmpOutNoSuchNames	S	snmp : M	Yes	Counter	
snmp.22	snmpOutBadValues	S	snmp : M	Yes	Counter	
snmp.24	snmpOutGenErrs	S	snmp : M	Yes	Counter	
snmp.25	snmpOutGetRequests	S	snmp : M	Yes	Counter	
snmp.26	snmpOutGetNexts	S	snmp : M	Yes	Counter	
snmp.27	snmpOutSetRequests	S	snmp : M	Yes	Counter	
snmp.28	snmpOutGetResponses	S	snmp : M	Yes	Counter	
snmp.29	snmpOutTraps	S	snmp : O	Yes / No	Counter	
snmp.30	snmpEnableAuthenTraps	Р	snmp : O	Yes / No	INT	

	SNMP GROUP							
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
A.3.1	snmpMaxPacketSize	S	snmp : M	Yes	484-65535			

A.22 SYSTEM GROUP

The System Group shall consist of the following objects:

	SYSTEM GROUP								
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
system	SYSTEM GROUP		M	Yes					
system 1	sysDescr	S	system : M	Yes	string				
system 2	sysObjectID	S	system : M	Yes	OID				
system 3	sysUpTime	S	system : M	Yes	TimeTicks				
system 4	sysContact	Р	system : M	Yes	string				
system 5	sysName	Р	system : M	Yes	string				
system 6	sysLocation	Р	system : M	Yes	string				
system 7	sysServices	S	system : M	Yes	0127				

A.23 SFMP GROUP

The SFMP Group shall consist of the following objects:

SFMP GROUP							
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values	
A.4	Objects for SFMP		X	No			

A.24 STMP GROUP

The STMP Group shall consist of the following objects:

	STMP GROUP								
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
A.5	Objects for STMP		0	Yes / No					
A.5.1	Dynamic Object Definition		A.5 : M	Yes					
	dynObjDef		A.5 : M	Yes					
	dynObjEntry		A.5 : M	Yes					
	dynObjNumber	S	A.5 : M	Yes	113				
	dynObjIndex	S	A.5 : M	Yes	1255				
	dynObjVariable	С	A.5 : M	Yes	OID				
A.5.3	Dynamic Object Configuration		A.5 : M	Yes					
	dynObjConfigTable		A.5 : M	Yes					
	dynObjConfigEntry		A.5 : M	Yes					
	dynObjConfigOwner	c	A.5 : M	Yes	string				
	dynObjConfigStatus	С	A.5 : M	Yes	13				
A.5.4	STMP Statistics		A.5 : M	Yes					
.1	stmpInPkts	S	A.5 : M	Yes	counter				
.2	stmpOutPkts	S	A.5 : M	Yes	counter				
.6	stmpInParseErrs	S S	A.5 : M	Yes	counter				
.8	stmpInTooBigs	l s	A.5 : M	Yes	counter				
.9	stmpInNoSuchNames	S	A.5 : M	Yes	counter				
.10	stmpInBadValues	S S	A.5 : M	Yes	counter				
.11	stmpInReadOnlys	l s	A.5 : M	Yes	counter				
.12	stmpInGenErrs	S S	A.5 : M	Yes	counter				
.15	stmpInGetRequests	<u>\$</u>	A.5 : M	Yes	counter				
.16	stmpInGetNexts	S	A.5 : M	Yes	counter				
.17	stmpInSetRequests	Š	A.5 : M	Yes	counter				
.18	stmpInGetResponses	S S S S	A.5 : M	Yes	counter				
.20	stmpOutTooBigs	Š	A.5 : M	Yes	counter				
.21	stmpOutNoSuchNames	S	A.5 : M	Yes	counter				
.22	stmpOutBadValues	Š	A.5 : M	Yes	counter				
.23	stmpOutReadOnly	Š	A.5 : M	Yes	counter				
.24	stmpOutGenError	Š	A.5 : M	Yes	counter				
.25	stmpOutGetRequests	S S	A.5 : M	Yes	counter				
.26	stmpOutGetNexts	Š	A.5 : M	Yes	counter				
.27	stmpOutSetRequests	\$ \$ \$	A.5 : M	Yes	counter				
.28	stmpOutGetResponses		A.5 : M	Yes	counter				
.29	stmpOutTrapResponses	Š	A.5 : M	Yes	counter				
.31	stmpInSetRequestsNoReply	S S	A.5 : M	Yes	counter				
.32	stmpInSetResponses	Š	A.5 : M	Yes	counter				
.33	stmpInErrorResponses	Š	A.5 : M	Yes	counter				
.34	stmpOutSetRequestsNoReply	Š	A.5 : M	Yes	counter				
.35	stmpOutSetResponses	S S	A.5 : M	Yes	counter				
.35	stmpOutErrorResponses	S	A.5 : M	Yes	counter				
A.5.5	STMP Configuration		A.5 : M	Yes					
.1	dynamicObjectPersistence	P	A.5 : M	Yes	0-65535				
.1	dynamicObjectTable-ConfigID	S	A.5 : M	Yes	0-65535				
.4	l and a superior		A.J . IVI	163	0-0000				

A.25 LOGICAL NAME GROUP

The Logical Name Group shall consist of the following objects:

LOGICAL NAME GROUP								
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
A.6	Objects for Logical Names		0	Yes / No				
A.6.1	logicalNameTranslationTablemaxEntries	S	A.6 : M	Yes	1255			
A.6.2	logicalNameTranslationTable		A.6 : M	Yes				
	logicalNameTranslationEntry		A.6 : M	Yes				
A.6.2.1	logicalNameTranslationindex	S	A.6 : M	Yes	INT			
A.6.2.2	logicalNameTranslationlogicalName	Р	A.6 : M	Yes	String			
A.6.2.3	logicalNameTranslationnetworkAddress	Р	A.6 : M	Yes	String			
A.6.2.4	logicalNameTranslationstatus	С	A.6 : M	Yes	INT			

A.26 TRAP MANAGEMENT GROUP

The Trap Management Group shall consist of the following objects:

	TRAP MAI	NAGEMENT	GROUP			
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
A.7	Objects for Trap Management		0	Yes / No		

A.27 SECURITY GROUP

The Security Group shall consist of the following objects:

SECURITY GROUP							
NTCIP 1103 Clause	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values	
A.10	SECURITY GROUP		M	Yes			
A.10.1	communityNameAdmin	Р	A.10 : M	Yes	string		
A.10.2	communityNamesMax	S	A.10 : M	Yes	1255		
A.10.3	communityNameTable		A.10 : M	Yes			
	communityNameTableEntry		A.10 : M	Yes			
A.10.3.1	communityNameIndex	S	A.10 : M	Yes	1255		
A.10.3.2	communityNameUser	Р	A.10 : M	Yes	string		
A.10.3.3	communityNameAccessMask	Р	A.10 : M	Yes	gauge		

A.28 RS232 GROUP

The RS232 Group shall consist of the following objects:

		RS232 GROU	P			
rfc 1317	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
rs232	RS232 GROUP		0	Yes / No		
rs232.1	rs232Number	S	rs232 : M	Yes	INT	
rs232.2	rs232PortTable		rs232 : M	Yes		
	rs232PortEntry		rs232 : M	Yes		
rs232.2.1	rs232PortIndex	S	rs232 : M	Yes	INT	
rs232.2.2	rs232PortType	S	rs232 : M	Yes	15	
	other(1)			Yes / No		
	rs232(2)			Yes / No		
	rs422(3)			Yes / No		
	rs423(4)	J 		Yes / No		
	v35(5)			Yes / No		
rs232.2.3	rs232PortInSigNumber	S	rs232 : O	Yes / No	INT	
rs232.2.4	rs232PortOutSigNumber	S	rs232 : O	Yes / No	INT	
rs232.2.5	rs232PortInSpeed	P P	rs232 : M	Yes	INT	
rs232.2.6	rs232PortOutSpeed	Р	rs232 : M	Yes	INT	
rs232.3	rs232AsyncPortTable		rs232 : M	Yes		
	rs232AsyncPortEntry		rs232 : M	Yes		
rs232.3.1	rs232AsyncPortIndex	S	rs232 : M	Yes	INT	
rs232.3.2	rs232AsyncPortBits	Р	rs232 : O	Yes / No	58	
	five(5)			Yes / No		
	six(6)	J 		Yes / No		
	seven(7)			Yes / No		
	eight(8)			Yes / No		
rs232.3.3	rs232AsyncPortStopBits	Р	rs232 : O	Yes / No	14	
	one(1)			Yes / No		
	two(2)			Yes / No		
	one-and-half(3)			Yes / No		
	dynamic(4)			Yes / No		
rs232.3.4	rs232AsyncPortParity	Р	rs232 : O	Yes / No	15	
	none(1)	J 		Yes / No		
	odd(2)			Yes / No		
	even(3)			Yes / No		
	mark(4)			Yes / No		
	space(5)			Yes / No		
rs232.3.5	rs232AsyncPortAutobaud	Р	rs232 : O	Yes / No	12	
	enabled(1)			Yes / No		
	disabled(2)			Yes / No		
rs232.3.6	rs232AsyncPortParityErrs	S	rs232 : O	Yes / No	Counter	

	RS232 GROUP							
rfc 1317	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
rs232.3.7	rs232AsyncPortFramingErrs	S	rs232 : M	Yes	Counter			
rs232.3.8	rs232AsyncPortOverrunErrs	S	rs232 : M	Yes	Counter			

A device may require the rs232PortInSpeed and rs232PortOutSpeed to be the same value. Therefore, a SET of rs232PortInSpeed may automatically SET rs232PortOutSpeed to the same value and vice-versa.

A.29 HDLC GROUP

The HDLC Group shall consist of the following objects:

		HDLC GROUP	.			
rfc 1381	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
lapb	HDLC GROUP		0	Yes / No		
lapb.1	lapbAdmnTable		lapb : M	Yes		
	lapbAdmnEntry		lapb : M	Yes		
lapb.1.1	lapbAdmnIndex	S	lapb : M	Yes	IfIndexType	
lapb.1.2	lapbAdmnStationType	P	lapb : O	Yes / No	13	
	dte(1)		·	Yes / No		
	dce(2)			Yes / No		
	dxe(3)			Yes / No		
lapb.1.3	lapbAdmnControlField	Р	lapb : O	Yes / No	12	
·	modulo8(1)		·	Yes / No		
	modulo128(2)			Yes / No		
lapb.1.4	lapbAdmnTransmitN1FrameSize	Р	lapb : M	Yes	P Integer	
lapb.1.5	lapbAdmnReceiveN1FrameSize	Р	lapb : M	Yes	P Integer	
lapb.1.6	lapbAdmnTransmitKWindowSize	P	lapb : O	Yes / No	1127	
lapb.1.7	lapbAdmnReceiveKWindowSize	Р	lapb : O	Yes / No	1127	
lapb.1.8	lapbAdmnN2RxmitCount	Р	lapb : O	Yes / No	065535	
lapb.1.9	lapbAdmnT1AckTimer	Р	lapb : M	Yes	P Integer	
lapb.1.10	lapbAdmnT2AckDelayTimer	Р	lapb : M	Yes	P Integer	
lapb.1.11	lapbAdmnT3DisconnectTimer	Р	lapb : M	Yes	P Integer	
lapb.1.12	lapbAdmnT4IdleTimer	P	lapb : M	Yes	P Integer	
lapb.1.13	lapbAdmnActionInitiate	P	lapb : O	Yes / No	15	
	sendSABM(1)			Yes / No		
	sendDISC(2)			Yes / No		
	sendDM(3)			Yes / No		
	none(4)			Yes / No		
	other(5)			Yes / No		
lapb.1.14	lapbAdmnActionRecvDM	Р	lapb : O	Yes / No	13	
	sendSABM(1)			Yes / No		
	sendDISC(2)			Yes / No		
	other(3)			Yes / No		
lapb.2	lapbOperTable		lapb : M	Yes		
ары.	lapbOperEntry		lapb : M	Yes		
lapb.2.1	lapbOperIndex	s	lapb : M	Yes	IfIndexType	
lapb.2.2	lapbOperStationType	S	lapb : M	Yes / No	13	
	dte(1)			Yes / No		
	dce(2)			Yes / No		
	dxe(3)			Yes / No		
lapb.2.3	lapbOperControlField	s	lapb : O	Yes / No	12	
1000.2.0	modulo8(1)		ιαρυ . O	Yes / No		
	modulo128(2)			Yes / No		
lapb.2.4	lapbOperTransmitN1FrameSize	Š	lapb : O	Yes / No	P Integer	
lapb.2.5	lapbOperReceiveN1FrameSize	S	lapb : O	Yes / No	P Integer	
lapb.2.6	lapbOperTransmitKWindowSize	S	lapb : O	Yes / No	1127	
lapb.2.7	lapbOperReceiveKWindowSize	S S S	lapb : O	Yes / No	1127	
lapb.2.7	lapbOperN2RxmitCount	3 0	lapb : O	Yes / No	065535	
lapb.2.9	lapbOperT1AckTimer	0 0	lapb : O	Yes / No	P Integer	
lapb.2.9	lapbOperT2AckDelayTimer	S S	lapb : O	Yes / No	P Integer	
lapb.2.10	lapbOperT3DisconnectTimer	S	lapb : O	Yes / No	P Integer	
Iapv.2.11	l jahnohei i anjacolillecti illiei	1 3	Ι Ιαρύ . Ο	1 69 / INO	r mieger	I

	HDLC GROUP							
rfc	Object	Object	Object	Object	Allowed	Supported		
1381	Name	Type	Status	Support	Values	Values		
lapb.2.12	lapbOperT4IdleTimer	S	lapb : O	Yes / No	P Integer			
lapb.2.13	lapbOperPortId	S	lapb : M	Yes	OID			
lapb.2.14	lapbOperProtocolVersionID	S	lapb : O	Yes / No	OID			

^{&#}x27;P Integer = Positive Integer

A.30 INTERFACES GROUP

The Interfaces Group shall consist of the following objects:

	INTER	RFACES GR	OUP			
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values
if	INTERFACES GROUP		0	Yes / No		
if.1	ifNumber	S	if : M	Yes		
if.2	ifTable		if : M	Yes		
	ifEntry	<u></u>	if : M	Yes		
if.2.1	ifIndex	S	if : M	Yes	INT	
if.2.2	ifDescr	S S	if : M	Yes	string	
if.2.3	ifType	S	if : M	Yes	INT	
if.2.4	ifMtu	S	if : M	Yes	INT	
if.2.5	ifSpeed	S	if : M	Yes	gauge	
if.2.6	ifPhysAddress	S	if : M	Yes	PhysAddress	
if.2.7	ifAdminStatus	С	if : O	Yes / No	1-3	
if.2.8	ifOperStatus	S	if : M	Yes	1-3	
if.2.9	ifLastChange	S S	if : O	Yes / No	TimeTicks	
if.2.10	ifInOctets	S	if : O	Yes / No	counter	
if.2.11	ifInUcastPkts	S	if : O	Yes / No	counter	
if.2.12	ifInNUcastPkts	S	if : O	Yes / No	counter	
if.2.13	ifInDiscards	S	if : O	Yes / No	counter	
if.2.14	ifInErrors	S	if : O	Yes / No	counter	
if.2.15	ifInUnknownProtos	S S	if : O	Yes / No	counter	
if.2.16	ifOutOctets	S	if : O	Yes / No	counter	
if.2.17	ifOutUcastPkts	S	if : O	Yes / No	counter	
if.2.18	ifOutNUcastPkts	\$ \$ \$	if : O	Yes / No	counter	
if.2.19	ifOutDiscards	S	if : O	Yes / No	counter	
if.2.20	ifOutErrors	S	if : O	Yes / No	counter	
if.2.21	ifOutQLen	S	if : O	Yes / No	gauge	
if.2.22	ifSpecific	S	if : O	Yes / No	OID	

A.31 IP GROUP

The IP Group shall consist of the following objects:

IP GROUP								
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
ip	IP GROUP		0	Yes / No				
ip.1	ipForwarding	С	ip : M	Yes	1-2			
ip.2	ipDefaultTTL	С	ip : M	Yes	INT			
ip.3	ipInReceives	S	ip : M	Yes	counter			
ip.4	ipInHdrErrors	S	ip : M	Yes	counter			
ip.5	ipInAddrErrors	S	ip : M	Yes	counter			
ip.6	ipForwDatagrams	S	ip : M	Yes	counter			
ip.7	ipInUnknownProtos	S	ip : M	Yes	counter			
ip.8	ipInDiscards	S	ip : M	Yes	counter			
ip.9	ipInDelivers	S	iр : М	Yes	counter			
ip.10	ipOutRequests	S	ip : M	Yes	counter			

	IP GROUP								
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values			
ip.11	ipOutDiscards	S	ip : M	Yes	counter				
ip.12	ipOutNoRoutes	<u>S</u> S	ip : M	Yes	counter				
ip.13	ipReasmTimeout	S	ip : M	Yes	counter				
ip.14	ipReasmReqds	S	ip : M	Yes	counter				
ip.15	ipReasmOKs	S	ip : M	Yes	counter				
ip.16	ipReasmFails	S	ip : M	Yes	counter				
ip.17	ipFragOKs	S S	ip : M	Yes	counter				
ip.18	ipFragFails	S	ip : M	Yes	counter				
ip.19	ipFragCreates	S	ip : M	Yes	counter				
ip.20	ipAddrTable		ip : M	Yes					
ip.20.1	ipAddrEntry		ip : M	Yes					
ip.20.1.1	ipAdEntAddr	S	ip : M	Yes	IpAddress				
ip.20.1.2	ipAdEntIfIndex	S S	ip : M	Yes	INT				
ip.20.1.3	ipAdEntNetMask	S	ip : M	Yes	IpAddress				
ip.20.1.4	ipAdEntBcastAddr	S	ip : M	Yes	INT				
ip.20.1.5	ipAdEntReasmMaxSize	S	ip : M	Yes	0-65535				
ip.21	ipRouteTable		ip : M	Yes					
ip.21.1	ipRouteEntry		ip : M	Yes					
ip.21.1.1	ipRouteDest	Ç	ip : M	Yes	IpAddress				
ip.21.1.2	ipRoutelfIndex	С	ip : M	Yes	INT				
ip.21.1.3	ipRouteMetric1	С	ip : M	Yes	INT				
ip.21.1.4	ipRouteMetric2	C	ip : M	Yes	INT				
ip.21.1.5	ipRouteMetric3	C	ip : M	Yes	INT				
ip.21.1.6	ipRouteMetric4	C	ip : M	Yes	INT				
ip.21.1.7	ipRouteNextHop	C	ip : M	Yes	IpAddress				
ip.21.1.8	ipRouteType	C	ip : M	Yes	1-4				
ip.21.1.9	ipRouteProto	S	ip : M	Yes	1-14				
ip.21.1.10	ipRouteAge	C S C C	ip : M	Yes	INT				
ip.21.1.11	ipRouteMask	C	ip : M	Yes	IpAddress				
ip.21.1.12	ipRouteMetric5	С	ip : M	Yes	INT				
ip.21.1.13	ipRouteInfo	S	ip : M	Yes	OID				
ip.22	ipNetToMediaTable		ip : M	Yes					
ip.22.1	ipNetToMediaEntry		ip : M	Yes	1				
ip.22.1.1	ipNetToMedialfIndex	С	ip : M	Yes	INT				
ip.22.1.2	ipNetToMediaPhysAddress	С	ip : M	Yes	PhysAddress				
ip.22.1.3	ipNetToMediaNetAddress	Ċ	ip : M	Yes	IpAddress				
ip.22.1.4	ipNetToMediaType	C	ip : M	Yes	1-4				
ip.23	ipRoutingDiscards	S	ip : M	Yes	counter				

A.32 ICMP GROUP

The ICMP Group shall consist of the following objects:

	ICMP GROUP							
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
icmp	ICMP GROUP		0	Yes / No				
icmp.1	icmpInMsgs	S	icmp : M	Yes	counter			
icmp.2	icmpInErrors	S S	icmp : M	Yes	counter			
icmp.3	icmpInDestUnreachs	S	icmp : M	Yes	counter			
icmp.4	icmpInTimeExcds	S	icmp : M	Yes	counter			
icmp.5	icmpInParmProbs	S S	icmp : M	Yes	counter			
icmp.6	icmpInSrcQuenchs	S	icmp : M	Yes	counter			
icmp.7	icmpInRedirects	S	icmp : M	Yes	counter			
icmp.8	icmpInEchos	S	icmp : M	Yes	counter			
icmp.9	icmpInEchoReps	\$ \$ \$	icmp : M	Yes	counter			
icmp.10	icmpInTimestamps		icmp : M	Yes	counter			
icmp.11	icmpInTimestampReps	S	icmp : M	Yes	counter			
icmp.12	icmpInAddrMasks	S	icmp : M	Yes	counter			
icmp.13	icmpInAddrMaskReps	S	icmp : M	Yes	counter			
icmp.14	icmpOutMsgs	S	icmp : M	Yes	counter			
icmp.15	icmpOutErrors	S S	icmp : M	Yes	counter			
icmp.16	icmpOutDestUnreachs	S	icmp : M	Yes	counter			
icmp.17	icmpOutTimeExcds	S	icmp : M	Yes	counter			
icmp.18	icmpOutParmProbs	S	icmp : M	Yes	counter			
icmp.19	icmpOutSrcQuenchs	S	icmp : M	Yes	counter			
icmp.20	icmpOutRedirects	S	icmp : M	Yes	counter			
icmp.21	icmpOutEchos	S S	icmp : M	Yes	counter			
icmp.22	icmpOutEchoReps		icmp : M	Yes	counter			
icmp.23	icmpOutTimestamps	S	icmp : M	Yes	counter			
icmp.24	icmpOutTimestampReps	S	icmp : M	Yes	counter			
icmp.25	icmpOutAddrMasks	S	icmp : M	Yes	counter			
icmp.26	icmpOutAddrMaskReps	S	icmp : M	Yes	counter			

A.33 TCP GROUP

The TCP Group shall consist of the following objects:

	TCP GROUP							
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
tcp	TCP GROUP		0	Yes / No				
tcp.1	tcpRtoAlgorithm	S	tcp:M	Yes	1-4			
tcp.2	tcpRtoMin	S	tcp:M	Yes	INT			
tcp.3	tcpRtoMax	S S	tcp:M	Yes	INT			
tcp.4	tcpMaxConn		tcp:M	Yes	INT			
tcp.5	tcpActiveOpens	S S S	tcp:M	Yes	counter			
tcp.6	tcpPassiveOpens	S	tcp:M	Yes	counter			
tcp.7	tcpAttemptFails	S	tcp : M	Yes	counter			
tcp.8	tcpEstabResets	S S	tcp:M	Yes	counter			
tcp.9	tcpCurrEstab	S	tcp: M	Yes	gauge			
tcp.10	tcpInSegs	S	tcp : M	Yes	counter			
tcp.11	tcpOutSegs	S S	tcp: M	Yes	counter			
tcp.12	tcpRetransSegs	S	tcp : M	Yes	counter			
tcp.13	tcpConnTable		tcp:M	Yes				
tcp.13.1	tcpConnEntry		tcp : M	Yes				
tcp.13.1.1	tcpConnState	С	tcp : M	Yes	1-12			
tcp.13.1.2	tcpConnLocalAddress	S	tcp: M	Yes	IpAddress			
tcp.13.1.3	tcpConnLocalPort	S	tcp : M	Yes	0-65535			
tcp.13.1.4	tcpConnRemAddress	S	tcp : M	Yes	IpAddress			
tcp.13.1.5	tcpConnRemPort	S	tcp:M	Yes	0-65535			

	TCP GROUP						
rfc	Object	Object	Object	Object	Allowed	Supported	
1213	Name	Type	Status	Support	Values	Values	
tcp.14	tcpInErrs	S	tcp : M	Yes	counter		
tcp.15	tcpOutRsts	S	tcp : M	Yes	counter		

A.34 UDP GROUP

The UDP Group shall consist of the following objects:

	UDP GROUP						
rfc 1213	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values	
udp	UDP GROUP		0	Yes / No			
udp.1	udpInDatagrams	S	udp : M	Yes	INT		
udp.2	udpNoPorts	S	udp : M	Yes	counter		
udp.3	udpInErrors	S	udp : M	Yes	counter		
udp.4	udpOutDatagrams	S	udp : M	Yes	counter		
udp.5	udpTable		udp : M	Yes			
udp.5.1	udpEntry		udp : M	Yes			
udp.5.1.1	udpLocalAddress	S	udp : M	Yes	IpAddress		
udp.5.1.2	udpLocalPort	S	udp : M	Yes	0-65535		

A.35 ETHERNET GROUP

The Ethernet Group shall consist of the following objects:

	ETHERNET GROUP							
rfc 1643	Object Name	Object Type	Object Status	Object Support	Allowed Values	Supported Values		
dot3	ETHERNET GROUP		0	Yes / No				
dot3.2	dot3StatsTable		dot3 : M	Yes				
dot3.2.1	dot3StatsEntry		dot3 : M	Yes				
dot3.2.1.1	dot3StatsIndex	S	dot3 : M	Yes	INT			
dot3.2.1.2	dot3StatsAlignmentErrors	S	dot3 : M	Yes	counter			
dot3.2.1.3	dot3StatsFCSErrors	S	dot3 : M	Yes	counter			
dot3.2.1.4	dot3StatsSingleCollisionFrames	S	dot3: M	Yes	counter			
dot3.2.1.5	dot3StatsMultipleCollisionFrames	S	dot3 : M	Yes	counter			
dot3.2.1.6	dot3StatsSQETestErrors	S	dot3: M	Yes	counter			
dot3.2.1.7 dot3StatsDeferredTransmissions		S	dot3: M	Yes	counter			
dot3.2.1.8	dot3StatsLateCollisions	S	dot3 : M	Yes	counter			
dot3.2.1.9	dot3StatsExcessiveCollisions	S	dot3 : M	Yes	counter			
dot3.2.1.10	dot3StatsInternalMacTransmitErrors	S	dot3: M	Yes	counter			
dot3.2.1.11	dot3StatsCarrierSenseErrors	S	dot3 : M	Yes	counter			
dot3.2.1.13	dot3StatsFrameTooLongs	S	dot3: M	Yes	counter			
dot3.2.1.16	dot3StatsInternalMacReceiveErrors	S	dot3: M	Yes	counter			
dot3.2.1.17	dot3StatsEtherChipSet	S	dot3 : M	Yes	OID			
dot3.5	dot3CollTable		dot3 : O	Yes / No				
dot3.5.1	dot3CollEntry		dot3 : O	Yes / No				
dot3.5.1.2	dot3CollCount	S	dot3 : O	Yes / No	INT			
dot3.5.1.3	dot3CollFrequencies	S	dot3 : O	Yes / No	counter			
dot3.6	dot3Tests		dot3 : O	Yes / No				
dot3.6.1	dot3TestTdr	S	dot3 : O	Yes / No				
dot3.6.2	dot3TestLoopBack	S	dot3 : O	Yes / No				
dot3.7	dot3Errors		dot3 : O	Yes / No				
dot3.7.1	dot3ErrorInitError	S	dot3 : O	Yes / No				
dot3.7.2	dot3ErrorLoopbackError	S	dot3 : O	Yes / No				

Annex B CONSISTENCY CHECKS (Normative)

Consistency checks assure that certain critical objects are checked "in context" and treated as interrelated values rather than separate non-related data items.

When data is downloaded to a CU operating in the "transaction" mode, as defined by the dbCreateTransaction object defined in NTCIP 1201, consistency checks shall be performed on downloaded data when the "verify" state is commanded. The consistency checks that shall occur and corresponding error messages are described below. Error messages, if any, may be examined by reading the dbTransactionError object once the CU has entered the "done" mode.

B.1 CONSISTENCY CHECK RULES

The consistency check rule is stated first, followed by the corresponding error message(s).

Concurrent Phases, as defined by the phaseConcurrency object, must be in a different ring from
phaseNumber (phase being defined). The error message indicates one or more defined concurrent
phases have the same ring assignment as phaseNumber. The value "xx" corresponds to
phaseNumber.

"PHASE xx CONCURRENCY FAULT"

An example: phaseConcurrency.1 (Phase 1 concurrent phases) includes Phase 2 and phaseRing.1 (Phase 1 Ring) equals phaseRing.2 (Phase 2 Ring). An error message of "PHASE 01 CONCURRENCY FAULT" is provided.

 Concurrent Phases, as defined by the phaseConcurrency object, must be mutually concurrent with phaseNumber (phase being defined). The error message indicates one or more defined concurrent phases does not include phaseNumber as a concurrent phase. The value "xx" corresponds to phaseNumber.

"PHASE xx MUTUAL FAULT"

An example: phaseConcurrency.1 (Phase 1 concurrent phases) includes phase 5 and phaseConcurrency.5 (Phase 5 concurrent phases) does not include phase 1. An error message of "PHASE 01 MUTUAL FAULT" is provided.

 Phase Sequences, as defined by the sequenceData object, must include phases only once in a given phase sequence. The error message indicates a phase appears more than once in a phase sequence. The value "xx" corresponds to sequenceNumber for sequenceData.

"SEQ xx SAME PHASE FAULT"

An example: sequenceData.1.1 (Sequence 01 / Ring 1) is 01-02-03-04-01 (Phase 1 appears twice). An error message of "SEQ 01 SAME PHASE FAULT" is provided.

Phase Sequences, as defined by the sequenceData object, must include only phases with a ring assignment (phaseRing) equal to sequenceRingNumber. The error message indicates a phase defined by sequenceData does not have a phaseRing equal to sequenceRingNumber. The value "xx" corresponds to sequenceNumber. The value "#" corresponds to sequenceRingNumber.

"SEQ xx RING # FAULT"

An example: sequenceData.1.1 (Sequence 01 / Ring 1) is 01-02-03-04-05 and all phaseRing parameters = 1 except phaseRing.5 = 2. An error message of "SEQ 01 RING 1 FAULT" is provided.

Phase Sequences, as defined by the sequenceData object, must include all phases with a ring
assignment (phaseRing) equal to sequenceRingNumber. The error message indicates a phase has
been omitted in the sequenceData for sequenceRingNumber. The value "xx" corresponds to
sequenceNumber. The value "#" corresponds to sequenceRingNumber.

"SEQ xx RING # PHS OMITTED"

An standard dual ring example: sequenceData.1.1 (Sequence 01 / Ring 1) is 01-02-03 (does not include Phase 4). An error message of "SEQ 01 RING 1 PHS OMITTED" is provided.

 Phase Sequences, as defined by the sequenceData object, must be ordered such that all sequenceRingNumber phases within a Concurrency Group can be serviced sequentially without leaving the Concurrency Group of which they are a member. The error message indicates all phases in a Concurrency Group could not be serviced sequentially. The value "xx" corresponds to sequenceNumber.

"SEQ xx RING SEQ FAULT"

An standard dual ring example: sequenceData.1.1 (Sequence 01 / Ring 1) is 01-03-02-04 and sequenceData.1.2 (Sequence 01 / Ring 2) is 05-06-07-08. An error message of "SEQ 01 RING SEQ FAULT" is provided.

Phase Sequences, as defined by the sequenceData object; phases must be arranged so
Concurrency Groups of which phases are a member are sequenced in the same order in all rings for
a given sequenceNumber. The error message indicates Concurrency Groups are not in the same
order for all. The value "xx" corresponds to sequenceNumber.

"SEQ xx CG SEQ FAULT"

An standard dual ring example: sequenceData.1.1 (Sequence 01 / Ring 1) is 01-02-03-04 and sequenceData.1.2 (Sequence 01 / Ring 2) is 07-08-05-06. An error message of "SEQ 01 CG SEQ FAULT" is provided.

Phase Sequences, as defined by the sequenceData object; phases must be arranged so that it is
possible to service all phases (not skip any phase due to compatibility constraints) in all rings in the
order defined.

"SEQ xx SEQUENCING FAULT"

An example (lead-lag dual ring where phase 1 & 5 can not operate concurrently): sequenceData.1.1 (Sequence 01 / Ring 1) is 02-01-03-04 and sequenceData.1.2 (Sequence 01 / Ring 2) is 06-05-07-08. An error message of "SEQ 01 SEQUENCING FAULT" is provided.

The following objects define functionality related to phase assignments. Consistency checks among
other things, insure that phases specified by these objects may operate concurrently and are defined
only once in each string parameter. Note that if the objects are not defined, operation between
different CU's may be inconsistent.

Phase Startup (phaseStartup)

Automatic Flash Entry Phases (phaseOptions[1])

Automatic Flash Exit Phases (phaseOptions[2])

Overlap Included Phases (overlapIncludedPhases)

Overlap Modifier Phases (overlapModifierPhases)

Preempt Track Clear Phases (preemptTrackPhase)

Preempt Dwell Phases (preemptDwellPhase)

Preempt Dwell Peds (preemptDwellPed)

Preempt Exit Phases (preemptExitPhase)

Preempt Cycling Phases (preemptCyclingPhase)

Preempt Cycling Ped (preemptCyclingPed)

When the defined phases CAN NOT time concurrently:

"START PHASE CG FAULT"

"FLASH ENTRY CG FAULT"

"FLASH EXIT CG FAULT"

"PE TRACK PHASE CG FAULT"

"PE DWELL PHASE CG FAULT"

"PE EXIT PHASE CG FAULT"

When the defined phases are in the same ring:

"START PHASE RING FAULT"

"FLASH ENTRY RING FAULT"

"FLASH EXIT RING FAULT"

"PE TRACK PHASE RING FAULT"

"PE DWELL PHASE RING FAULT"

"PE EXIT PHASE RING FAULT"

When the defined phases are in the string parameter more than once:

"OVLP INC PHASE MULTI FAULT"

"OVLP MOD PHASE MULTI FAULT"

"PE TRACK PHASE MULTI FAULT"

"PE DWELL PHASE MULTI FAULT"

"PE DWELL PED MULTI FAULT"

"PE EXIT PHASE MULTI FAULT"

"PE CYCLING PHASE MULTI FAULT"

"PE CYCLING PED MULTI FAULT"

When a defined phase is disabled:

"START PHASE DISABLE FAULT"

"FLASH ENTRY DISABLE FAULT"

"FLASH EXIT DISABLE FAULT"

"PE TRACK PHASE DISABLE FAULT"

"PE DWELL PHASE DISABLE FAULT"

"PE EXIT PHASE DISABLE FAULT"

When a peds parent phase is NOT active:

"PE DWELL PED PARENT FAULT"

• The following objects define functionality related to overlap assignments. Consistency checks insure that overlaps specified by these objects may only be active when an included phase (overlapIncludedPhases) is active.

Preempt Track Clear Overlaps (preemptTrackOverlap)
Preempt Dwell Overlaps (preemptDwellOverlap)
Preempt Cycling Overlap (preemptCyclingOverlap)

When an included phase IS NOT defined to be active:

"PE TRACK OVERLAP FAULT"
"PE DWELL OVERLAP FAULT"

When the defined overlaps are in the string parameter more than once:

"PE TRACK OVLP MULTI FAULT"

"PE DWELL OVLP MULTI FAULT"

"PE CYCLING OVLP MULTI FAULT"

 When no consistency faults are detected in the data when leaving "transaction" mode, the following shall be written to the dbVerifyError object:

"NO VERIFICATION ERROR"

Note that the order of the checks is not defined. Therefore, for a given set of 'bad' data, the Error Message between different CU's may be inconsistent.

B.2 MANUFACTURER SPECIFIC CONSISTENCY CHECKS

There are functional differences between CU's manufactured by different vendors. It is assumed that manufacturers will use consistency checks, beyond those specified here, to prevent accidental corruption of the CU database. Any such consistency checks must utilize the error reporting mechanism defined by this standard. These consistency checks and associated error messages should be clearly described and documented.

Annex C CONCEPT OF OPERATIONS (Informative)

This Annex provides:

- 1. Examples of how a management station may interface with an ASC complying with this standard as envisioned by the authors. Any ASC claiming conformance with the subject features depicted in these figures shall support the exchanges as shown. However, the flexible design of the NTCIP protocols allows a large number of other possibilities and these figures do not limit any other requirements of these standards. These diagrams are merely provided to promote a common understanding of how systems may be designed in order to increase the likelihood of interoperability in deployed systems.
- 2. Supplemental information on overlap sequences based on programming data for 'overlapIncludedPhases' and 'overlapModifierPhases'.

C.1 GET TYPE 'C' - 'P' - 'S' OBJECTS

This use case applies when getting Type 'C' - 'P' - 'S' objects.

C.2 GET BLOCK DATA

This use shall applies when getting block data via object 'ascBlockData'.

C.3 SET TYPE 'C' OR 'P' OBJECTS

This use case applies when only Type 'C' or 'P' objects are included in the data to be set.

C.4 SET TYPE 'P2' OBJECTS

This use case applies when Type 'P2' objects are included in the data to be set.

C.5 SET BLOCK DATA

This use case applies when setting block data via object 'ascBlockData'.

C.6 OVERLAP SUPPLEMENTAL

This clause provides supplemental information on overlap sequences based on programming data for 'overlapIncludedPhases' and 'overlapModifierPhases'.

Sample Overlap Programming Data:

overlapNumber	overlapType	overlapincludedPhases	overlapModifierPhases
1	2	1 - 2	-
2	3	1 - 2	1
3	3	1 - 2	2

Sequence Provided By Sample Programming Data:

Signals
Phase 1
Phase 2
Phase 3
Ovlp 1 (1+2)
Ovlp 2 (1+2)
Ovlp 3 (1+2)

r rogramming Data.								
F	Phase 1							
R	R Clear To							
W	14	2	(*)	3				
G	Υ	R	Υ	R				
R	R	R	R	R				
R	R	R	R	R				
G	G	G	Υ	R				
R	G	G	R	R				
G	G G Y R							

Phase 2							
R	O	lea	r T	0			
W	()	3	1	1			
R	R	R	R	R			
G	Υ	R	Υ	R			
R	R	R	R	R			
G	Υ	R	G	G			
G	Υ	R	G	G			
R	R	G	G				

Phase 3 R Clear To							
W	•	1	12	2			
R	R	R	R	R			
R	R	R	R	R			
G	Υ	R	Υ	R			
R	R	R	R	R			
R	R	R	R	R			
R	R	R	R	R			

NOTE—In the above tables that "RW" means "Right of Way".

Annex D DEPRECATED OBJECTS (Normative)

This Annex provides a repository for deprecated objects.

D.1 SPECIAL FUNCTION OUTPUT STATE

```
specialFunctionOutputState OBJECT-TYPE
  SYNTAX INTEGER (0..1)
  ACCESS read-write
  STATUS deprecated
  DESCRIPTION
 "<Definition> This object has been replaced by:
 specialFunctionOutputControl and
 specialFunctionOutputStatus.
 The special function output (logical or physical) on
 the device may be controlled by this object. When
 this object is one then the associated special
 function output signal shall be ON. When this object is zero then the associated special function output
 signal shall be OFF A read of this object shall
 reflect the current state of the special function
 <DescriptiveName> NTCIP-1202::ASC.specialFunctionOutputState
 <DataConceptType> Data Element
 <Unit> "
::= { specialFunctionOutputEntry 2 }
§
```