LINEAR-HCS

RUA SÃO JORGE, 267/269 - CONTATO: (11) 2823-8800 SÃO CAETANO DO SUL - SP - CEP: 09530-250

Guarita IP - Protocolo de Comunicação

(Baseado no Guarita VrA.113k - Última revisão: 01/11/2017)

Informações Iniciais

O Guarita IP possui diversas interfaces para comunicação com computadores ou hardwares dedicados, permitindo a execução de comandos sem a necessidade de operar diretamente o equipamento. Essas interfaces são divididas da seguinte forma:

:: Principal (Porta 1) ::

-USB. como emulador de Porta Serial (COM Virtual) Baudrate: 9600, 19200 ou 115200 bps Sem paridade, 8 bits de dado por byte, 1 bit de parada

> -TCP. em Modo Server Porta Padrão: 9000

-UDP, com resposta em Broadcast Porta Padrão: 9002

:: Secundária (Porta 2) ::

-Serial, RS-232 (Conector Molex 3 vias) Baudrate: determinado pela Porta 1 Sem paridade, 8 bits de dado por byte, 1 bit de parada

> -TCP, em Modo Server ou Modo Client Porta Server Padrão: 9001

-UDP. com resposta em Broadcast Porta Padrão: 9003

:: Configurações Padrões de Rede Local ::

Endereço IP: 192.168.0.10 Máscara de sub-rede: 255.255.255.0 Gateway padrão: 192.168.0.1

Algumas dessas configurações estão disponíveis no menu do Guarita IP (Chave Prog.), assim como pela página HTML interna, acessível em Rede Local pelo endereço (padrão):

> http://192.168.0.10/ Usuário: admin / Senha: linear

Cada comando do protocolo é formado por uma sequência de bytes (frame), e cada byte tem sua interpretação. A função do integrador é enviar esse frame ao Guarita (utilizando a biblioteca de comunicação serial ou TCP/IP adequada à linguagem de programação adotada) e aquardar uma resposta, para então interpretá-la e exibi-la de forma correta para o usuário final. Caso o frame enviado ao Guarita seja incorreto, o mesmo não responderá, cabendo ao programador lidar com essa situação, implementando timeout, por exemplo.

Para garantir a integridade do frame, o último byte será um checksum, indicado neste protocolo sempre por <cs>, e corresponde a soma simples dos bytes anteriores do frame. Esse byte, em hexadecimal, assume valor máximo igual a 0xFF. Logo, se a soma exceder esse valor, deve-se considerar apenas os dois nibbles menos significativos do byte. Exemplo: a soma de certos bytes resultou em 0x0145, logo o byte <cs> será apenas 0x45.

:: Notações ::

Byte --> Hexadecimal (2 dígitos) --> Exemplos: 0x01, 0x10, 0x0A, 0xDC, 0xFF Nibble HIGH (Alto) --> Primeiro dígito do Byte -- Exemplos: 0x01, 0xDC, 0xF4 Nibble LOW (Baixo) --> Segundo dígito do Byte -- Exemplos: 0x01, 0xDC, 0xF4 Bits --> Binário (8 dígitos) --> bit0 = dígito mais a direita, bit7 = dígito mais a esquerda BCD --> (Binary Coded Decimal) é uma forma de codificação onde cada dígito de um decimal é convertido para 4 dígitos binário. Em outras palavras, a apresentação de um valor hexadecimal é igual a apresentação de um valor decimal. Exemplos: 0x10 (BCD) = 10 (decimal); 0x23 (BCD) = 23 (decimal); 0x59 (BCD) = 59 (decimal)

:: Código Wiegand (impressão "W:" nos Cartões/Chaveiros Linear-HCS) ::

Os números impressos nos Cartões e Chaveiros Linear-HCS são chamandos de Código Wiegand e são compostos por 3 dígitos + espaço (ou vírgula/traço) + 5 dígitos. Para obter o número serial (utilizado neste protocolo) a partir do código impresso, siga os passos abaixo:

- Converta os 3 primeiros dígitos, de decimal para hexadecimal com 2 algarismos;
- Converta os 5 últimos dígitos, de decimal para hexadecimal com 4 algarismos;
- Concatene os dois resultados acima (hexadecimal com 6 algarismos).

Exemplo: Código W: 015 02158 015 = 0x0F / 02158 = 0x086ESerial = 0x0F086E

Histórico de Revisões do Protocolo de Comunicação

Revisão	Data	Alterações	Página
5	01/11/2017	 Adicionadas novas <flagsevt1> para evento "Mudança da programação pelo usuário"</flagsevt1> 	18
		 Adicionada habilitação de alerta "porta violada" em "Frame de Guarita AVANÇADO" 	12
		 Novos Receptores compatíveis com Comando PC 92 (Acionar saída AVANÇADO) 	8
		 Alterado Comando PC 99 (Programação do Receptor Multifunção 4A) 	8

Comando	Descrição	Pergunta do PC (sequência de bytes - hexadecimal)	Resposta do Guarita IP (sequência de bytes - hexadecimal)	A partir da versão
1	Escrever identificação (Linha 2 - Display)	0x00 + 0x01 + <20 caracteres ASCII (")> + <cs></cs>	0x00+0x01+ <cs></cs>	
2	Escrever identificação (Linha 3 - Display)	0x00 + 0x02 + <20 caracteres ASCII (")> + <cs></cs>	0x00 + 0x02 + <cs></cs>	
3	Ler identificação (Linha 2 e 3 - Display)	0x00 + 0x03 + <cs></cs>	0x00 + 0x03 + <linha (")="" -="" 2="" 20="" ascii="" carac.=""> + <linha (")="" -="" 20="" 3="" ascii="" carac.=""> + <cs></cs></linha></linha>	
4	Envio automático de evento		0x00 + 0x04 + <cont_at> + <frame (16="" bytes)="" de="" evt.=""/> + <cs> <cont_at> = Contador de Atualizações (Guarita <-> Receptores)</cont_at></cs></cont_at>	
5	Ler evento mais atual, com apagamento automático	0x00 + 0x05 + <cs></cs>	0x00 + 0x05 + <frame (16="" bytes)="" de="" evt.=""/> + <cs></cs>	
6	Ler quantidade de eventos na memória	0x00 + 0x06 + <marca> + <cs> <marca> = 0x00 -> Não lidos / 0x01 -> Lidos / 0x02 -> Todos</marca></cs></marca>	0x00 + 0x06 + <marca> + <quant_high> + <quant_low> + <cs></cs></quant_low></quant_high></marca>	
7	Ler quantidade de dispositivos na memória	0x00 + 0x07 + <cs></cs>	0x00 + 0x07 + <quant_high> + <quant_low> + <cs></cs></quant_low></quant_high>	
8	Apagar todos os eventos	0x00 + 0x08 + <cs></cs>	0x00+0x08+ <cs></cs>	
9	Escrever programação do Guarita	0x00 + 0x09 + <framesetup1 (32="" bytes)=""> + <cs></cs></framesetup1>	0x00 + 0x09 + <cs></cs>	
10	Ler programação do Guarita	0x00 + 0x0A + <cs></cs>	0x00 + 0x0A + <framesetup1 (32="" bytes)=""> + <cs></cs></framesetup1>	
11	Escrever data e hora (Relógio)	0x00 + 0x0B + <dia> + <mês> + <ano> + <hora> + <min.> + <seg.> + <cs> Em destaque: bytes no formato BCD</cs></seg.></min.></hora></ano></mês></dia>	0x00 + 0x0B + <cs></cs>	
12	Ler data e hora (Relógio)	0x00 + 0x0C + <cs></cs>	0x00 + 0x0C + <dia> + <mês> + <ano> + <hora> + <min.> + <seg.> + <cs> Em destaque: bytes no formato BCD</cs></seg.></min.></hora></ano></mês></dia>	
13	Acionar saída (Relés dos Receptores)	0x00 + 0x0D + <tipo_disp> + <num_disp> + <num_saida> + <gera_evt> + <cs> <gera_evt> = 0x00> Não gera evento / 0x01> Gera evento</gera_evt></cs></gera_evt></num_saida></num_disp></tipo_disp>		
14	Ler labels de veículo (32 labels) - PONTEIRO	0x00 + 0x0E + <ponteiro> + <cs> <ponteiro> = 0x20 a 0x3F (32 a 63)</ponteiro></cs></ponteiro>	0x00 + 0x0E + <ponteiro> + <13 caracteres ASCII (")> + <cs></cs></ponteiro>	
15	Escrever labels de veículo (32 labels) - PONTEIRO	0x00 + 0x0F + <ponteiro> + <13 caracteres ASCII (")> + <cs> <ponteiro> = 0x20 a 0x3F (32 a 63)</ponteiro></cs></ponteiro>	0x00 + 0x0F + <cs></cs>	
16	Marcar evento automático como lido	0x00 + 0x10 + <quant_high> + <quant_low> + <cs> <quant_high> + <quant_low> = 0x00 + 0x01 a 0x20 + 0x00 (1 a 8192)</quant_low></quant_high></cs></quant_low></quant_high>	0x00 + 0x10 + <cs></cs>	
17	Ler eventos - PROGRESSIVO	0x00 + 0x11 + <marca> + <cs> <marca> = 0x00 -> Não lidos / 0x01 -> Lidos / 0x02 -> Todos</marca></cs></marca>	0x00 + 0x11 + <marca> + <frame (16="" bytes)="" de="" evt.=""/> + <cs> Após resposta, o Guarita aguarda duas perguntas possíveis (c/ 5s de timeout): 0x00> OK, enviar próximo frame, se houver 0xFF> Erro, repita o envio do frame atual</cs></marca>	
18	Reiniciar Guarita (Efetiva Config. Ethernet)	0x00 + 0x12 + <cs></cs>	*Sem resposta (evento Tipo 2 indica que o Guarita foi reiniciado)	
19	Apagar dispositivo (TODOS na unidade)	0x00 + 0x13 + <unid_h> + <unid_l> + <bloco> + <tipo_disp> + <cs></cs></tipo_disp></bloco></unid_l></unid_h>	0x00 + 0x13 + <resposta> + <cs> <resposta> = 0x00> OK / 0x01> Não encontrado</resposta></cs></resposta>	
20	Apagar dispositivo específico	0x00 + 0x14 + <tipo_disp> + 0x00 + <serial_3> + <serial_2> + <serial_1> + <serial_0> + <cs> <serial_3 -="" high="" nibble=""> = 0 <serial_3 -="" low="" nibble=""> = apenas para <tipo_disp> = 0x01 (RF), demais considerar igual a 0</tipo_disp></serial_3></serial_3></cs></serial_0></serial_1></serial_2></serial_3></tipo_disp>	0x00 + 0x14 + <resposta> + <cs> <resposta> = 0x00> OK / 0x03> Não encontrado</resposta></cs></resposta>	
21	Escrever labels (186 labels) - PONTEIRO	0x00 + 0x15 + 0x00 + <num_low> + <8 caracteres ASCII (")> + <cs> <num_low> = 0x01 a 0xBA (1 a 186)</num_low></cs></num_low>	0x00 + 0x15 + <cs></cs>	
22	Ler labels (186 labels) - PONTEIRO	0x00 + 0x16 + 0x00 + <num_low> + <cs> <num_low> = 0x01 a 0xBA (1 a 186)</num_low></cs></num_low>	0x00 + 0x16 + <8 caracteres ASCII (")> + <cs></cs>	

Comando	Descrição	Pergunta do PC (sequência de bytes - hexadecimal)	Resposta do Guarita IP (sequência de bytes - hexadecimal)	A partir da versão
23	Apagar evento mais recente	0x00 + 0x17 + <cs></cs>	0x00 + 0x17 + <cs></cs>	
24	RESET remoto (Tecla RESET do Guarita)	0x00 + 0x18 + <cs></cs>	0x00 + 0x18 + <cs></cs>	
25	Envio automático de dados do Teclado de Acesso (Senha)	-	0x00 + 0x19 + <tipo_disp> + <info_disp> + <unidade (2="" bytes)=""> + <senha (3="" bytes)=""> + <dia> + <mês> + <ano> + <hora> + <min.> + <seg.> + <cs> <info_disp -="" high="" nibble=""> = 0 a 3> Leitora 1 a 4 <info_disp -="" low="" nibble=""> = <num_disp> Em destaque: bytes no formato BCD</num_disp></info_disp></info_disp></cs></seg.></min.></hora></ano></mês></dia></senha></unidade></info_disp></tipo_disp>	
26	Ler Labels de veículo (416 bytes) - PACOTE	0x00 + 0x1A + <cs></cs>	0x00 + 0x1A + [32 x <13 caracteres ASCII ("")>] + <cs></cs>	
27	Escrever Labels de veículo (416 bytes) - PACOTE	0x00 + 0x1B + [32 x <13 caracteres ASCII (")>] + <cs></cs>	0x00 + 0x1B + <cs></cs>	
28	Ler MAC Address (Ethernet)	0x00 + 0x1C + 0x00 + <cs></cs>	0x00 + 0x1C + 0x00 + <macaddress (6="" bytes)=""> + <cs></cs></macaddress>	
29	Atualizar Receptores	0x00 + 0x1D + <cs></cs>	0x00 + 0x1D + <resposta> + <cs> <resposta> = 0x00> OK / 0xFF> Erro</resposta></cs></resposta>	
30	*RESERVADO*			
31	Ler eventos (1075 bytes) - PACOTE	0x00 + 0x1F + <cs></cs>	0x00 + 0x1F + [67 x <frame (16="" bytes)="" de="" evt.=""/>] + <cs> Após resposta, o Guarita aguarda duas perguntas possíveis (c/ 15s de timeout): 0x00> OK, enviar próximo pacote 0xFF> Erro, repita o envio do pacote atual</cs>	
32	Envio automático dos dados do disp. cadastrado/editado/apagado (Porta 2 apenas)		0x00 + 0x20 + <operacao> + <tipo_disp> + <serial_3> + <serial_2> + <serial_1> + <serial_0> + <unid_l> + <unid_l> + <cs> <operacao> = 0x00> Cadastrado / 0x01> Editado / 0x02> Apagado</operacao></cs></unid_l></unid_l></serial_0></serial_1></serial_2></serial_3></tipo_disp></operacao>	
33	Envio automático de eventos - PACOTE	-	0x00 + 0x21 + [Y x ⊲frame de evt. (16 byte)>] + ⊲cs> Onde Y depende da configuração de envio do Guarita (Menu A10 - Tempo EVTs): - Quantidade máxima eventos: 67 - Tempo máximo: 99 minutos	
34	Ler labels (1075 bytes) - PACOTE	0x00 + 0x22 + <cs></cs>	0x00 + 0x22 + [134 x <8 caracteres ASCII (")>] + <cs> Após resposta, o Guarita aguarda duas perguntas possíveis (c/ 15s de timeout): 0x00> OK, enviar próximo pacote 0xFF> Erro, repita o envio do pacote atual</cs>	
35	Ativar modo remoto (RECEPTORES) - 90 segundos	0x00 + 0x23 + <tipo_disp> + <num_disp> + <cs> Para ativar TODOS ao mesmo tempo, <tipo_dip> = 0xFF e <num_disp> = 0xFF</num_disp></tipo_dip></cs></num_disp></tipo_disp>		
36	Escrever programação AVANÇADA II	0x00 + 0x24 + <framesetup3 (384="" bytes)=""> + <cs></cs></framesetup3>	0x00 + 0x24 + <cs></cs>	
37	Ler programação AVANÇADA II	0x00 + 0x25 + <cs></cs>	0x00 + 0x25 + <framesetup3 (384="" bytes)=""> + <cs></cs></framesetup3>	
38	Ler versão do Guarita (Firmware)	0x00 + 0x26 + <cs></cs>	0x00 + 0x26 + <versao1> + <versao2> + <release> + <build1> + <build2> + <cs> Em destaque: bytes no formato ASCII</cs></build2></build1></release></versao2></versao1>	
39	Ativar modo remoto (RECEPTORES) - Programável	0x00 + 0x27 + <tipo_disp> + <num_disp> + <tempo> + <cs> <tempo> = 0x00 a 0xFF (0 a 255 segundos) Para ativar TODOS ao mesmo tempo, <tipo_dip> = 0xFF e <num_disp> = 0xFF</num_disp></tipo_dip></tempo></cs></tempo></num_disp></tipo_disp>		
40	Envio automático de evento - PONTEIRO	-	0x00 + 0x28 + <end_pont_h> + <end_pont_l> + <cont_at> + <frame (16="" bytes)="" de="" evt.=""/> + <cs> <end_pont_h> + <end_pont_l> = 0x00 + 0x00 a 0x1F + 0xFF (0 a 8191) <cont_at> = Contador de Atualizações (Guarita <-> Receptores)</cont_at></end_pont_l></end_pont_h></cs></cont_at></end_pont_l></end_pont_h>	
41	*RESERVADO*			

Comando	Descrição	Pergunta do PC (sequência de bytes - hexadecimal)	Resposta do Guarita IP (sequência de bytes - hexadecimal)	A partir da versão
42	Dispositivo não cadastrado (Guarita)	Chave do Guarita na posição Prog.	0x00 + 0x2A + <tipo_disp> + <serial_3> + <serial_2> + <serial_1> + <serial_0> + <conta_h> + <conta_l> + <flaces +="" <<="" td=""><td></td></flaces></conta_l></conta_h></serial_0></serial_1></serial_2></serial_3></tipo_disp>	
			<flag> = bit 3> Bateria (0 = Boa, 1 = Fraca) / bits 20> Reservado (igual a 1)</flag>	
43	Interromper timeout dos comandos PROGRESSIVOS	0x00 + 0x2B + <cs></cs>	•	
44	*RESERVADO*			
45	Ler arquivos do SD Card Interno - PROGRESSIVO	0x00 + 0x2D + <index> + <ano> + <mês> + <dia> + <hora> + <min> + <seg> + <cs> <index> = 0x10 -> INDEX.TXT / 0x11 -> DISP.DPT / 0x12 -> EVENT.EVT / 0x13> SETUP.STP / 0x16> SETUP2.SP2 / 0x17> SETUP3.SP3 / 0x18> BIOTEMP.CTB Em destaque: bytes no formato BCD</index></cs></seg></min></hora></dia></mês></ano></index>	0x00 + 0x2D + <index> + linha_arq> + <cs> linha_arq> = 0x00> SD não conectado / 0x01> Pasta não encontrada / 0x02> Arquivo corrompido Após resposta, o Guarita aguarda uma pergunta possível (c/ 5s timeout): 0x00> Envia próxima linha (encerrar ao receber linha_arq> = 0xFF_0xFF)</cs></index>	
46	Dispositivo não cadastrado (Receptor) (Exceção: Controle Remoto)		0x00 + 0x2E + <tipo_disp> + <num_disp> + 0x00 + <serial_2> + <serial_1> + <serial_0> <flags> + <cs> <flags> = bits 20 -> Leitora (03 = L1 a L4)</flags></cs></flags></serial_0></serial_1></serial_2></num_disp></tipo_disp>	
47	Travar Chave Prog.	0x00 + 0x2F + <opcao> + <cs> <opcao> = 0x00> Destravar / 0x01> Travar</opcao></cs></opcao>	0x00 + 0x2F + <opcao> + <cs></cs></opcao>	
48	*RESERVADO*			
49	*RESERVADO			
50	Ler/Marcar evento específico - PONTEIRO	0x00 + 0x32 + <operacao> + <end_pont_h> + <end_pont_l> + <cs> <operacao> = 0x00> Ler / 0x01> Marcar como lido / 0x02> Ler último "não lido" (ignora "end_pont") <end_pont_h> + <end_pont_l> = 0x00 + 0x00 a 0x1F + 0xFF (0 a 8191)</end_pont_l></end_pont_h></operacao></cs></end_pont_l></end_pont_h></operacao>	0x00 + 0x32 + <retorno> + <operacao> + <end_pont_h> + <end_pont_l> + <frame (16="" bytes)="" de="" evt.=""/> + <cs> <retorno> = 0x00> OK / 0xFF> Erro</retorno></cs></end_pont_l></end_pont_h></operacao></retorno>	
51	Alterar comando de evento automático	0x00 + 0x33 + <operacao> + <cs> <operacao> = 0x00> Comando 4 / 0x01> Comando 40</operacao></cs></operacao>	0x00 + 0x33 + <operacao> + <cs></cs></operacao>	
52	Ler dispositivos com índice (1019 bytes) - PACOTE	0x00 + 0x34 + <end_pont_h> + <end_pont_l> + <cs> <end_pont_h> + <end_pont_l> = 0x00 + 0x00 a 0x01 + 0xCD (0 a 461)</end_pont_l></end_pont_h></cs></end_pont_l></end_pont_h>	0x00 + 0x34 + [26 x <frame (39="" bytes)="" de="" disp.=""/>] + <end_pont_h> + <end_pont_l> + <cs></cs></end_pont_l></end_pont_h>	
53	Escrever programação AVANÇADA	0x00 + 0x35 + <framesetup1 (32="" bytes)=""> + <framesetup2 (352="" bytes)=""> + <cs></cs></framesetup2></framesetup1>	0x00 + 0x35 + <cs></cs>	
54	Ler programação AVANÇADA	0x00 + 0x36 + <cs></cs>	0x00 + 0x36 + <framesetup1 (32="" bytes)=""> + <framesetup2 (352="" bytes)=""> + <cs></cs></framesetup2></framesetup1>	
55	Mensagem de Pânico Remoto	0x00 + 0x37 + linha 2 - 20 carac. ASCII (")> + linha 3 - 20 carac. ASCII (")> + <cs></cs>	0x00 + 0x37 + <cs></cs>	
56	Transmite pacote entre Portas Seriais (1 e 2) (Comando sem checksum)	0x00 + 0x38 + <porta> + <pacote (máx.="" 500="" bytes)=""> <porta> = 0x00> Serial 1 / 0x01> Serial 2</porta></pacote></porta>	0x00 + 0x38 + <porta> + <pacote (máx.="" 500="" bytes)=""></pacote></porta>	
57	Digital ANVIZ não cadastrada (Guarita)	0x00 + 0x39 + <cs> Após pergunta, Biometria Mestre aguarda a digital por 10 segundos, enviando a resposta</cs>	*Digital não cadastrada: 0x00 + 0x39 + 0x00 + 0xA9 + <template 169="" bytes=""> + <cs> *Digital cadastrada: 0x00 + 0x39 + 0x00 + 0x00 + <idbio_high> + <idbio_low> + <cs></cs></idbio_low></idbio_high></cs></template>	
58	Digital ANVIZ não cadastrada (Rec. Modo CTWB)	-	0x00 + 0x3A + <num_disp> + <tipo_disp> + <leitora> + <tamanhotemplate_h> + <tamanhotemplate_l> + <template> + <cs> <leitora> = 0x000x03> Leitora 1 a 4</leitora></cs></template></tamanhotemplate_l></tamanhotemplate_h></leitora></tipo_disp></num_disp>	
59	Solicitar ID Digital vago	0x00 + 0x3B + 0x00 + 0x00 + <cs></cs>	0x00 + 0x3B + 0x00 + <idbio_high> + <idbio_low> + <cs> <idbio_high> + <idbio_low> = 0x00 + 0x01 a 0x27 + 0x0F> 1 a 9.999 <idbio_high> + <idbio_low> = 0xFF + 0xFF> Memória Cheia</idbio_low></idbio_high></idbio_low></idbio_high></cs></idbio_low></idbio_high>	

Comando	Descrição	Pergunta do PC (sequência de bytes - hexadecimal)	Resposta do Guarita IP (sequência de bytes - hexadecimal)	A partir da versão
60	Ler pilha de eventos (c/ desligamento)	0x00 + 0x3C + <evt_auto> + <ler> + <cs> <evt_auto> = 0x01> Desliga evento automático / 0x00> Liga evento automático <ler> = 0x01> Ler próximo frame / 0x00> Ler mesmo frame</ler></evt_auto></cs></ler></evt_auto>	0x00 + 0x3C + <evt_auto> + <ler> + <cont_at> + <frame (16="" bytes)="" de="" evt.=""/> + <cs> <cont_at> = Contador de Atualizações (Guarita <-> Receptores)</cont_at></cs></cont_at></ler></evt_auto>	
61	Ler versão do Receptor (Firmware)	0x00 + 0x3D + <tipo_disp> + <num_disp> + <cs></cs></num_disp></tipo_disp>	0x00 + 0x3D + <tipo_disp> + <num_disp> + <versao1> + <versao2> + <release> + <build1> + <build2> + <cs> Em destaque: bytes no formato ASCII</cs></build2></build1></release></versao2></versao1></num_disp></tipo_disp>	
62	*RESERVADO*			
63	*RESERVADO*			
64	*RESERVADO*			
65	*RESERVADO*			
66	Ler entradas digitais - RECEPTOR	0x00 + 0x42 + <tipo_disp> + <num_disp> + <cs></cs></num_disp></tipo_disp>	0x00 + 0x42 + <tipo_disp> + <num_disp> + <entradas> + <cs> <entradas> = bit3bit0> ED4ED1</entradas></cs></entradas></num_disp></tipo_disp>	
67	Cadastrar/Editar/Restaurar/Ler/Apagar dispositivos	0x00 + 0x43 + <opcao> + <frame (39="" bytes)="" de="" disp.=""/> + <cs> <opcao> = 0x00> Cadastrar / 0x01> Editar / 0x02> Restaurar / 0x03> Ler / 0x04> Apagar</opcao></cs></opcao>	0x00 + 0x43 + <opcao> + <resposta> + <cs> <resposta> = 0x00> OK / 0x01> Mem. cheia / 0x02> Disp. já aprendido / 0x03> Disp. não encontrado / 0xF1> Bio Mestre Cheia / 0xFE> Erro no Frame</resposta></cs></resposta></opcao>	
		** Para SENHA (SN), considerar bytes unid_h e unid_l ** Para BIOMETRIA (BM), considerar bytes <idbio_high> e <idbio_low></idbio_low></idbio_high>	Se $<$ opcao $>$ = 0x03 (Ler) 0x00 + 0x43 + $<$ opcao $>$ + $<$ resposta $>$ + $<$ frame de disp. (39 bytes) $>$ + $<$ cs $>$	
			Se <opcao> = 0x02 (Restaurar PROGRESSIVO): <resposta> = 0x00> OK, enviar próximo frame, se houver / 0xFE> frame com erro Obs.: após envio do último frame válido, enviar 1 frame de 39 bytes iguais a 0xFF, para finalizar operação. Se for realizado um restore de 12.000 dispositivos, NÃO enviar frame de finalização.</resposta></opcao>	
68	Ler dispositivo específico	0x00 + 0x44 + <tipo_disp> + <serial_3> + <serial_2> + <serial_1> + <serial_0> + <cs> <serial_3 -="" high="" nibble=""> = 0 <serial_3 -="" low="" nibble=""> = apenas para <tipo_disp> = 1 (RF), demais considerar igual a 0</tipo_disp></serial_3></serial_3></cs></serial_0></serial_1></serial_2></serial_3></tipo_disp>	0x00 + 0x44 + <frame (39="" bytes)="" de="" disp.=""/> + <cs> Se não encontrado, envia no lugar do frame apenas um byte: 0xFF</cs>	
69	Ler dispositivos (1017 bytes) - PACOTE	0x00 + 0x45 + <cs></cs>	0x00 + 0x45 + [26 x <frame (39="" bytes)="" de="" disp.=""/>] + <cs> Após resposta, o Guarita aguarda duas perguntas possíveis (c/ 15s de timeout): 0x00> OK, enviar próximo pacote 0xFF> Erro, repita o envio do pacote atual</cs>	
70	Ler dispositivos - PROGRESSIVO	0x00 + 0x46 + <cs></cs>	0x00 + 0x46 + <frame (39="" bytes)="" de="" disp.=""/> + <cs> Após resposta, o Guarita aguarda duas perguntas possíveis (c/ 5s de timeout): 0x00> OK, enviar próximo frame, se houver 0xFF> Erro, repita o envio do frame atual</cs>	
71	*RESERVADO*			
72	*RESERVADO*			
73	*RESERVADO*			
74	Vincular/Apagar Digital ANVIZ (Biometria)	0x00 + 0x4A + <idbio_high> + <idbio_low> + <tamanhotemplate_h> + <tamanhotemplate_l> + <template> + <cs> *Vincular Digital:</cs></template></tamanhotemplate_l></tamanhotemplate_h></idbio_low></idbio_high>	0x00 + 0x4A + <resposta> + <cs> <resposta> = 0x00> OK / 0x03> ID não encontrado / 0x04> Sem resposta da Biometria / 0x05> ID fora do limite / 0xFE> Erro no frame / 0xFF> Tamanho inválido</resposta></cs></resposta>	

Comando	Descrição	Pergunta do PC (sequência de bytes - hexadecimal)	Resposta do Guarita IP (sequência de bytes - hexadecimal)	A partir da versão
		<tamanhotemplate_h> + <tamanhotemplate_l> = 0x01 + 0x52 ou 0x02 + 0xA4> 338 ou 676 bytes *Apagar Digital: <tamanhotemplate_h> + <tamanhotemplate_l> = 0x00 + 0x00 *Zerar Biometria Mestre: <tamanhotemplate_h> + <tamanhotemplate_l> = 0x00 + 0x00 <idbio_nigh> + <idbio_low> = 0xFF + 0xFF</idbio_low></idbio_nigh></tamanhotemplate_l></tamanhotemplate_h></tamanhotemplate_l></tamanhotemplate_h></tamanhotemplate_l></tamanhotemplate_h>		
75	Ler Digital ANVIZ cadastrada (SD Card Int.)	0x00 + 0x4B + 0x00 + <idbio_high> + <idbio_low> + <cs></cs></idbio_low></idbio_high>	0x00 + 0x4B + 0x00 + <resposta> + <idbio_high> + <idbio_low> + <template (338="" 1="" bytes)=""> + <template (338="" 2="" bytes)=""> + <cs> <resposta> = 0x00> OK / 0x03> ID não encontrado</resposta></cs></template></template></idbio_low></idbio_high></resposta>	
76	*RESERVADO*			
77	Formatar Guarita (Apagar TODA a memória)	0x00 + 0x4D + 0x55 + 0xAA + <cs></cs>		
78	*RESERVADO*			
79	Ler conta Contact ID	0x00 + 0x4F + <cs></cs>	0x00 + 0x4F + <cid_conta_h> + <cid_conta_l> + 0x00 + <cs> <cid_conta_h> + <cid_conta_l> = 0x00 + 0x00 a 0x27 + 0x0F (0 a 9999)</cid_conta_l></cid_conta_h></cs></cid_conta_l></cid_conta_h>	
80	Escrever conta Contact ID	0x00 + 0x50 + <cld_conta_h> + <cld_conta_l> + 0x00 + <cs> <cld_conta_h> + <cld_conta_l> = 0x00 + 0x00 a 0x27 + 0x0F (0 a 9999)</cld_conta_l></cld_conta_h></cs></cld_conta_l></cld_conta_h>	0x00 + 0x50 + <cs></cs>	
81	Ler tabela de eventos Contact ID	0x00 + 0x51 + <tipo_evt> + <cs> <tipo_evt> = 0x00 a 0x0F (Evento Tipo 0 a Tipo F)</tipo_evt></cs></tipo_evt>	0x00 + 0x51 + <tipo_evt> + <cld_evt_h> + <cld_evt_l> + <cs> <cld_evt_h> + <cld_evt_l> = 0x00 + 0x00 a 0x03 + 0xE7 (0 a 999)</cld_evt_l></cld_evt_h></cs></cld_evt_l></cld_evt_h></tipo_evt>	
82	Escrever tabela de eventos Contact ID	0x00 + 0x52 + <tipo_evt> + <cld_evt_h> + <cld_evt_l> + <cs> <tipo_evt> = 0x00 a 0x0F (Evento Tipo 0 a Tipo F) <cld_evt_h> + <cld_evt_l> = 0x00 + 0x00 a 0x03 + 0xE7 (0 a 999)</cld_evt_l></cld_evt_h></tipo_evt></cs></cld_evt_l></cld_evt_h></tipo_evt>	0x00 + 0x52 + <cs></cs>	
83	Restaurar dispositivos (941 bytes) PACOTE e PONTEIRO	0x00 + 0x53 + <indice_h> + <indice_l> + [24 x <frame (39="" bytes)="" de="" disp.=""/>] + <cs> <indice_h> + <indice_l> = 0x00 + 0x00 a 0x01 + 0xF3 (0 a 499) *Completar pacote de 24 frames com <frame (39="" bytes)="" de="" disp.=""/> = 0xFF0xFF *Caso total a restaurar seja múltiplo de 24, enviar mais um pacote de 24 frames com <frame (39="" bytes)="" de="" disp.=""/> = 0xFF0xFF (Exceção: 12 mil disp.)</indice_l></indice_h></cs></indice_l></indice_h>	0x00 + 0x53 + <resposta> + <indice_h> + <indice_l> + <cs> <resposta> = 0x00> OK / 0xFF> Índice inválido</resposta></cs></indice_l></indice_h></resposta>	
84	Escrever/Ler tabela de grupos	0x00 + 0x54 + <opcao> + <grupo> + <frame (13="" bytes)="" de="" grupo=""/> + <cs> <opcao> = 0x00> Gravar / 0x03> Ler <grupo> = 0x010x0F> 1 a 15</grupo></opcao></cs></grupo></opcao>	0x00 + 0x54 + <resposta> + <opcao> + <frame (13="" bytes)="" de="" grupo=""/> + <cs> <resposta> = 0x00> OK / 0x0C> Grupo inválido / 0x0E> <opcao> inválida</opcao></resposta></cs></opcao></resposta>	
85	Escrever/Ler tabela de feriados	0x00 + 0x55 + <opcao> + <frame (20="" bytes)="" de="" feriados=""/> + <cs> <opcao> = 0x00> Gravar / 0x03> Ler</opcao></cs></opcao>	0x00 + 0x55 + <resposta> + <opcao> + <frame (20="" bytes)="" de="" feriados=""/> + <cs> <resposta> = 0x00> OK / 0x0E> <opcao> inválida</opcao></resposta></cs></opcao></resposta>	
86	Ler quantidade de Templates Biométricos (SD Card Int.)	0x00 + 0x56 + 0x00 + <cs></cs>	0x00 + 0x56 + 0x00 + <quant_high> + <quant_low> + <cs></cs></quant_low></quant_high>	
87	Ler Templates Biométricos (SD Card Int.) PROGRESSIVO	0x00 + 0x57 + 0x00 + <cs></cs>	0x00 + 0x57 + 0x00 + <idbio_high> + <idbio_low> + <template (338="" 1="" bytes)=""> + <template (338="" 2="" bytes)=""> + <cs> Após resposta, o Guarita aguarda uma pergunta possível (c/ 15s de timeout): 0x00 -> OK, enviar próximo frame, se houver</cs></template></template></idbio_low></idbio_high>	
88	Restaurar Template Biométrico (SD Card Int.)	0x00 + 0x58 + <idbio_high> + <idbio_low> + <template (338="" 1="" bytes)=""> + <template (338="" 2="" bytes)=""> + <cs></cs></template></template></idbio_low></idbio_high>	0x00 + 0x58 + <resposta> + <idbio_high> + <idbio_low> + <cs> <resposta> = 0x00> OK / 0xFF> Erro na gravação Após 5s sem receber nova pergunta, Guarita inicia envio à Biometria Mestre.</resposta></cs></idbio_low></idbio_high></resposta>	

)	*RESERVADO*		
0	Controle remoto não cadastrado (Receptor em modo TX CAN)		0x00 + 0x5A + 0x01 + <num_disp> + <serial_3> + <serial_2> + <serial_1> + <serial_0> + <contador_high> + <contador_low> + <botao> + <botao> + <contador_bigho +="" <botao="" <br="" <contador_bigho=""></contador_bigho></botao></botao></contador_low></contador_high></serial_0></serial_1></serial_2></serial_3></num_disp>
1	*RESERVADO*		
)2	Acionar saída (Relés dos Receptores) - AVANÇADO (Multifunção 4A versão 2.004y ou superior) (Receptor TX-4A versão 3.000q / 2.000z ou superior) (Receptor CTW-4A versão 4.001k / 1.002p ou superior)	0x00 + 0x5C + <tipo_disp> + <num_disp> + <rele> + <gera_evt> + <tempo> + <cs> <rele> = 0x01 a 0x08> Relé 1 a 8 (Relés 5 a 8 do Rec. Multifunção 4A) <gera_evt> = 0x00> Não gera evento / 0x01> Gera evento <tempo> = 0x00> Desligar / 0x01 a 0xFE> 1 s a 254 s / 0xFF> Ligar</tempo></gera_evt></rele></cs></tempo></gera_evt></rele></num_disp></tipo_disp>	-
3	Ler entradas digitais (Avançado) – RECEPTOR	0x00 + 0x5D + <tipo_disp> + <num_disp> + <cs></cs></num_disp></tipo_disp>	0x00 + 0x5D + <tipo_disp> + <num_disp> + <entradas_high> + <entradas_low> + <cs> <entradas_high> + <entradas_low> = bit15.bit12> ED4_L4ED1_L4 / bit11bit8> ED4_L3ED1_L3 / bit7bit4> ED4_L2ED1_L2 / bit3bit0> ED4_L1ED1_L1</entradas_low></entradas_high></cs></entradas_low></entradas_high></num_disp></tipo_disp>
4	*RESERVADO*		
5	*RESERVADO*		
6	*RESERVADO*		
7	Ler programação Biometria ANVIZ (Rec. Modo CTWB) (Multifunção 4A versão 2.002z ou superior)	0x00 + 0x61 + <num_disp> + <num_canal> + <cs> <num_canal> = 0x01 a 0x04> L1 a L4 (RS-485)</num_canal></cs></num_canal></num_disp>	0x00 + 0x61 + <num_disp> + <num_canal> + <resposta> + <framesetupbio (48="" bytes)=""> + <cs> <resposta> = 0x00> OK / 0xFF> Biometria não conectada</resposta></cs></framesetupbio></resposta></num_canal></num_disp>
98	Escrever programação Biometria ANVIZ (Rec. Modo CTWB) (Multifunção 4A versão 2.002z ou superior)	0x00 + 0x62 + <num_disp> + <num_canal> + <framesetupbio (48="" bytes)=""> + <cs> <num_canal> = 0x01 a 0x04> L1 a L4 (RS-485)</num_canal></cs></framesetupbio></num_canal></num_disp>	0x00 + 0x62 + <num_disp> + <num_canal> + <resposta> + <cs> <resposta> = 0x00> OK / 0xFF> Biometria não conectada</resposta></cs></resposta></num_canal></num_disp>
99	Programação do Receptor Multifunção 4A (Versão v2.003) ou superior)	0x00 + 0x63 + <operacao> + <num_disp> + <framesetupmultia (256="" bytes)=""> + <cs> <operacao> = 0x00> Escrever / 0x03> Ler</operacao></cs></framesetupmultia></num_disp></operacao>	0x00 + 0x63 + <resposta> + <operacao> + <num_disp> + <framesetupmultia (256="" bytes)=""> + <cs> <resposta> = 0x00> OK / 0xFF> Erro</resposta></cs></framesetupmultia></num_disp></operacao></resposta>
99	Programação do Receptor Multifunção 4A (Versão v2.005r ou superior)	0x00 + 0x63 + <operacao> + <tipo_disp> + <num_disp> + <framesetupmultia (256="" bytes)=""> + <cs> <operacao> = 0x00> Escrever / 0x03> Ler</operacao></cs></framesetupmultia></num_disp></tipo_disp></operacao>	0x00 + 0x63 + <resposta> + <operacao> + <tipo_disp> + <num_disp> + <framesetupmultia (256="" bytes)=""> + <cs></cs></framesetupmultia></num_disp></tipo_disp></operacao></resposta>
СХ	Localizar Guarita na Rede Local (Broadcast) Exclusivo para Porta UDP 30303	<framediscovery (")="" -="" 28="" ascii="" carac.=""> + 0x00 + 0x0A <framediscovery> = "Discovery: Who is out there?"</framediscovery></framediscovery>	<nostname (")="" -="" 15="" ascii="" carac.=""> + 0x0D + 0x0A + <macaddress (")="" -="" 17="" ascii="" carac.=""> + 0x0D + 0x0A + <nomeversao (")="" -="" 23="" ascii="" carac.=""></nomeversao></macaddress></nostname>
			<macaddress> = Formato "00-00-00-00-00" <nomeversao> = Formato "Guarita IP Vr0.000a"</nomeversao></macaddress>
_disp	> = 0x01> RF (Controle) / 0x02> TA (TAG Ativo) / 0x03> CT (CTW, CTWB, Cartão) / 0x05> BM (Biometria) / 0x06> TP (TAG Passivo) / 0x07> SN (Senha)	
disp said	o> = 0x000x07> Endereço CAN 1 a 8 da> = 0x00> Nenhum / 0x010x04> Saída 1 a 4 h> + <idbio_low> = 0x00 + 0x01 a 0x27 + 0x0F (1 a 9.999)</idbio_low>		Limite de Dispositivos (Guarita e Receptor Multifunção) = 12.000 Limite de Dispositivos (Demais Receptores) = 4.090 Limite de Eventos = 8.192
	ecksum (soma dos bytes anteriores)		(") - Bytes aceitos segundo tabela ASCII: 0x20 à 0x7D ("Espaço" à "}") http://www.asciitable.com/

Resposta do Guarita IP (sequência de bytes - hexadecimal)

A partir da versão

Pergunta do PC (sequência de bytes - hexadecimal)

Comando Descrição

Comandos em vermelho --> Evitar utilização

		Descrição	A partir da versão
Byte 1	<flag setup0=""></flag>		
Byte 2	<flag setup2=""></flag>		
Byte 3	<flag setup3=""></flag>		
Byte 4	<tempo teclas=""></tempo>	Inibição das teclas do Guarita - 0x00> OFF / 0x01 a 0x63> 1 a 99 segundos	
Byte 5	<flag setup1=""></flag>		
Byte 6	<num_logs></num_logs>	Quantidade de eventos a acumular - 0x00> OFF / 0x01 a 0x43> 1 a 67	
Byte 7	<tempo_logs></tempo_logs>	Tempo para enviar acumulados - 0x00> OFF / 0x01 a 0x63> 1 a 99 minutos	
Byte 8	<cont_at></cont_at>	Contador de Atualizações (Guarita <-> Receptores) - Manter valor lido	
Byte 9	<tempo desp.="" port=""></tempo>	0x00> OFF / 0x0F> 15 min. / 0x1E> 30 min. / 0x2D> 45 min.	
Byte 10	<hora desp.="" início="" port=""></hora>	0x00 a 0x23 (00 horas a 23 horas)	
Byte 11	<hora desp.="" fim="" port=""></hora>	0x00 a 0x23 (00 horas a 23 horas)	
Byte 12	<tempo desp.="" port="" rele=""></tempo>	Para evento Não Atendido (N.A.) - 0x00, 0x01 a 0x1E (OFF, 1 a 30 segundos)	
Byte 13	<tempo panico="" rele=""></tempo>	Para evento Não Atendido (N.A.) - 0x00, 0x01 a 0x1E (OFF, 1 a 30 segundos)	
Byte 14	<função porta="" serial=""></função>	Baudrate - 0x00> 9.600 bps / 0x01> 19.200 bps (padrão) / 0x02> 115.200 bps	
Byte 15	<tc1-tipo_disp></tc1-tipo_disp>	TECLA 1 - <tipo_disp></tipo_disp>	
Byte 16	<tc1-num_disp></tc1-num_disp>	TECLA 1 - <num_disp></num_disp>	
Byte 17	<tc1-num_saida></tc1-num_saida>	TECLA 1 - <num_saida></num_saida>	
Byte 18	<tc2-tipo_disp></tc2-tipo_disp>	TECLA 2 - <tipo_disp></tipo_disp>	
Byte 19	<tc2-num_disp></tc2-num_disp>	TECLA 2 - <num_disp></num_disp>	
Byte 20	<tc2-num_saida></tc2-num_saida>	TECLA 2 - <num_saida></num_saida>	
Byte 21	<tc3-tipo_disp></tc3-tipo_disp>	TECLA 3 - <tipo_disp></tipo_disp>	
Byte 22	<tc3-num_disp></tc3-num_disp>	TECLA 3 - <num_disp></num_disp>	
Byte 23	<tc3-num_saida></tc3-num_saida>	TECLA 3 - <num_saida></num_saida>	
Byte 24	<tc4-tipo_disp></tc4-tipo_disp>	TECLA 4 - <tipo_disp></tipo_disp>	
Byte 25	<tc4-num_disp></tc4-num_disp>	TECLA 4 - <num_disp></num_disp>	
Byte 26	<tc4-num_saida></tc4-num_saida>	TECLA 4 - <num_saida></num_saida>	
Byte 27	<tc5-tipo_disp></tc5-tipo_disp>	TECLA 5 - <tipo_disp></tipo_disp>	
Byte 28	<tc5-num_disp></tc5-num_disp>	TECLA 5 - <num_disp></num_disp>	
Byte 29	<tc5-num_saida></tc5-num_saida>	TECLA 5 - <num_saida></num_saida>	
Byte 30	<tc6-tipo_disp></tc6-tipo_disp>	TECLA 6 - <tipo_disp></tipo_disp>	
Byte 31	<tc6-num_disp></tc6-num_disp>	TECLA 6 - <num_disp></num_disp>	
Byte 32	<tc6-num_saida></tc6-num_saida>	TECLA 6 - <num_saida></num_saida>	

<flag setup0=""></flag>	A partir da versão

bit7> controle de vagas	0> OFF/ 1> ON
bit64> rótulo UNIDADE (1)	000> Acesso / 001> Apto / 010> Bloco / 011> Casa /
	100> Lote / 101> Quadra / 110> Sala / 111> Unidade
bit3> evento dupla passagem 0> OFF/ 1> ON	
bit21> baudrate CAN	01> 125 kbps (padrão) / 11> 20 kbps
bit0> bips do Guarita (operação)	0> ON / 1> OFF

<flag setup1>

bit76> filtro de evts. Externo (Porta 1)	00> Nível 1 / 01> Nível 2 / 10> Nível 3
bit5> pânico B4	0> OFF / 1> ON
bit4> pânico B3	0> OFF / 1> ON
bit3> pânico B2	0> OFF / 1> ON
bit2> pânico B1	0> OFF / 1> ON
bit1> desperta porteiro silencioso	0> OFF / 1> ON
bit0> pânico silencioso	0> OFF / 1> ON

<flag setup2>

bit7> voz 8	0> OFF / 1> Fala bateria fraca
bit6> voz 7	0> OFF / 1> Fala alarmes
bit5> voz 6	0> OFF / 1> Fala placa do veículo
bit4> voz 5	0> OFF / 1> Fala cor do veículo
bit3> voz 4	0> OFF / 1> Fala marca do veículo
bit2> voz 3	0> OFF / 1> Fala número do RÓTULO 2
bit1> voz 2	0> OFF / 1> Fala número do RÓTULO 1
bit0> voz 1	0> OFF / 1> Fala RÓTULO 1 e RÓTULO 2

<flag setup3>

bit76> opções ctrl. vagas	00> Sem VALidação / 01> Sem VALidação + Saída Livre /	
	10> Com VALidação / 11> Com VALidação + Saída Livre	
bit5> sobrepor acionamento (Display)	0> OFF / 1> ON	
bit4> voz 9	0> OFF / 1> Fala desperta porteiro	
bit30> rótulo BLOCO (2)	0001> Apto / 0010> Bloco / 0011> Casa / 0100> Lote /	
	0101> Quadra / 0110> Sala / 0111> Unidade / 1000> Label do Bloco	

Frame de Guarita AVANÇADO: <frameSetup2 (352 bytes)>

		Descrição	A partir da versão
Byte 1	<cfg1></cfg1>		
Byte 2	<cfg2></cfg2>		
Byte 3	<cfg3></cfg3>		
Byte 4	<filtro eventos="" high=""></filtro>	*Aplicável apenas em Porta 2	
Byte 5	<filtro eventos="" low=""></filtro>	*Aplicável apenas em Porta 2	
Byte 6	<filtro comandos="" high=""></filtro>	*Aplicável apenas em Porta 2	
Byte 7	<filtro comandos="" low=""></filtro>	*Aplicável apenas em Porta 2	
Byte 8	<tempo n.a.="" pânico="" relé="" reset=""></tempo>	0x00, 0x01 a 0xFF (OFF, 1 a 255 seg.)	
Byte 9	<tempo desp.="" n.a.="" port.="" relé="" reset=""></tempo>	0x00, 0x01 a 0xFF (OFF, 1 a 255 seg.)	
Byte 10	<tc7-tipo_disp></tc7-tipo_disp>	TECLA 7 (Botoeira RS-485) - <tipo_disp></tipo_disp>	
Byte 11	<tc7-num_disp></tc7-num_disp>	TECLA 7 (Botoeira RS-485) - <num_disp></num_disp>	
Byte 12	<tc7-num_saida></tc7-num_saida>	TECLA 7 (Botoeira RS-485) - <num_saida></num_saida>	
Byte 13	<tc8-tipo_disp></tc8-tipo_disp>	TECLA 8 (Botoeira RS-485) - <tipo_disp></tipo_disp>	
Byte 14	<tc8-num_disp></tc8-num_disp>	TECLA 8 (Botoeira RS-485) - <num_disp></num_disp>	
Byte 15	<tc8-num_saida></tc8-num_saida>	TECLA 8 (Botoeira RS-485) - <num_saida></num_saida>	
Byte 16	<ip_1></ip_1>	Endereço IP (Parte 1)	
Byte 17	<ip_2></ip_2>	Endereço IP (Parte 2)	
Byte 18	<ip_3></ip_3>	Endereço IP (Parte 3)	
Byte 19	<ip_4></ip_4>	Endereço IP (Parte 4)	
Byte 20	<mask_1></mask_1>	Máscara de sub-rede (Parte 1)	
Byte 21	<mask_2></mask_2>	Máscara de sub-rede (Parte 2)	
Byte 22	<mask_3></mask_3>	Máscara de sub-rede (Parte 3)	
Byte 23	<mask_4></mask_4>	Máscara de sub-rede (Parte 4)	
Byte 24	<gate_1></gate_1>	Gateway padrão (Parte 1)	
Byte 25	<gate_2></gate_2>	Gateway padrão (Parte 2)	
Byte 26	<gate_3></gate_3>	Gateway padrão (Parte 3)	
Byte 27	<gate_4></gate_4>	Gateway padrão (Parte 4)	
Byte 28	<dnspri_1></dnspri_1>	DNS Primário (Parte 1)	
Byte 29	<dnspri_2></dnspri_2>	DNS Primário (Parte 2)	
Byte 30	<dnspri_3></dnspri_3>	DNS Primário (Parte 3)	
Byte 31	<dnspri_4></dnspri_4>	DNS Primário (Parte 4)	
Byte 32	<dnssec_1></dnssec_1>	DNS Secundário (Parte 1)	
Byte 33	<dnssec_2></dnssec_2>	DNS Secundário (Parte 2)	
Byte 34	<dnssec_3></dnssec_3>	DNS Secundário (Parte 3)	
Byte 35	<dnssec_4></dnssec_4>	DNS Secundário (Parte 4)	
Byte 36	<flagsethernet></flagsethernet>		
Byte 3751		Usuário DDNS (15 caracteres ASCII, vagos = 0x00)	
Byte 52	*FIXO*	0x00	
Byte 5367		Senha DDNS (15 caracteres ASCII, vagos = 0x00)	
Byte 68	*FIXO*	0x00	
Byte 69115		Host DDNS (47 caracteres ASCII, vagos = 0x00)	
Byte 116	*FIXO*	0x00	

Byte 117131		Usuário HTML (15 caracteres ASCII, vagos = 0x00)
Byte 132	*FIXO*	0x00
Byte 133147		Senha HTML (15 caracteres ASCII, vagos = 0x00)
Byte 148	*FIXO*	0x00
Byte 149163		Hostname (15 caracteres ASCII, vagos = 0x00)
Byte 164	*FIXO*	0x00
Byte 165	<portatcp1_l></portatcp1_l>	Porta TCP 1 (LOW)
Byte 166	<portatcp1_h></portatcp1_h>	Porta TCP 1 (HIGH)
Byte 167	<portatcp2_l></portatcp2_l>	Porta TCP 2 (LOW)
Byte 168	<portatcp2_h></portatcp2_h>	Porta TCP 2 (HIGH)
Byte 169	<portaudp1_l></portaudp1_l>	Porta UDP 1 (LOW)
Byte 170	<portaudp1_h></portaudp1_h>	Porta UDP 1 (HIGH)
Byte 171	<portaudp2_l></portaudp2_l>	Porta UDP 2 (LOW)
Byte 172	<portaudp2_h></portaudp2_h>	Porta UDP 2 (HIGH)
Byte 173	<cli>entPorta1_l></cli>	MODO CLIENT - Porta 1 (LOW)
Byte 174	<cli>entPorta1_h></cli>	MODO CLIENT - Porta 1 (HIGH)
Byte 175	<cli>entPorta2_l></cli>	MODO CLIENT - Porta 2 (LOW)
Byte 176	<cli>entPorta2_h></cli>	MODO CLIENT - Porta 2 (HIGH)
Byte 177184	*VAGOS*	0x000x00
Byte 185199		Palavra de autorização TCP 1 (15 caracteres ASCII, vagos = 0x00)(*1*)
Byte 200	*FIXO*	0x00
Byte 201215		Palavra de autorização TCP 2 (15 caracteres ASCII, vagos = 0x00)(*1*)
Byte 216	*FIXO*	0x00
Byte 217231		MODO CLIENT - Palava pós-conexão (15 caracteres ASCII, vagos = 0x00)(*2*)
Byte 232	*FIXO*	0x00
Byte 233279		MODO CLIENT - Host 1 (47 caracteres ASCII, vagos = 0x00)
Byte 280	*FIXO*	0x00
Byte 281327		MODO CLIENT - Host 2 (47 caracteres ASCII, vagos = 0x00)
Byte 328	*FIXO*	0x00
Byte 329		MODO CLIENT - Total bytes Cabeçalho
Byte 330337		MODO CLIENT - Bytes Cabeçalho
Byte 338		MODO CLIENT - Total bytes Rodapé
Byte 339346		MODO CLIENT - Bytes Rodapé
Byte 347		MODO CLIENT - Keep Alive (0x00 = OFF, 0x010xFF = 1 a 255 min.)(*3*)
Byte 348352	*VAGOS*	0x000x00

<cfg1>

bit 7	Utilizar Grupos	0> Não / 1> Sim	
bits 65	Verificar atualização on-line	00> Não / 01> Auto / 10> Agora	
bits 43	*reservados*	00	
bit 2	Alerta "Porta Violada"	0> Sim / 1> Não	A.114g
bit 1	Evento "Porta Abriu/Fechou"	0> Não / 1> Sim	
bit 0	Chave Prog.	0> Liberada / 1> Travada	

		_	
<c< td=""><td>ta</td><td>12</td><td>></td></c<>	ta	12	>

	Cig2/	
bits 76	Qualidade Digital (Bio Mestre)	00> 30% / 01> 40% / 10> 50% / 11> 60%
bits 54	*reservados*	00
bits 32	Digital (Dedo) 2	00> OFF / 01 > Habilita / 10> Pânico
bit 1	Habilitar horário de verão automático	0> Não / 1> Sim
bit 0	Evento Indexado	0> Comando 4 (padrão) / 1> Comando 40
	<cfg3></cfg3>	
bit 7	Pânico temporizado (Botão 3s)	0> OFF / 1> ON
bit 6	Alerta "Porta Aberta"	0> OFF / 1> ON
bit 5	Dispositivo Portaria (Desp. Porteiro)	0> OFF / 1> ON
bit 4	*reservado*	0
bit 3	Guarita "Modo Escravo"	0> OFF / 1> ON
bits 21	Protocolo de Saída (Porta 2)	00> Linear-HCS (padrão) / 01> Contact ID
bit 0	*reservado*	0
	<filtro eventos="" high=""></filtro>	
bit 7	Porteiro eletrônico	0> Não enviar / 1> Enviar
bit 6	Backup manual realizado	0> Não enviar / 1> Enviar
bit 5	Backup automático realizado	0> Não enviar / 1> Enviar
bit 4	Evento de Receptor	0> Não enviar / 1> Enviar
bit 3	Efetuado restore	0> Não enviar / 1> Enviar
bit 2	Cartão SD removido	0> Não enviar / 1> Enviar
bit 1	Evento de pânico	0> Não enviar / 1> Enviar
bit 0	Tentativa de clonagem	0> Não enviar / 1> Enviar
	<filtro eventos="" low=""></filtro>	
bit 7	Receptores não atualizados	0> Não enviar / 1> Enviar
bit 6	Acionamento pelo PC	0> Não enviar / 1> Enviar
bit 5	Acionamento pelas teclas do Guarita	0> Não enviar / 1> Enviar
bit 4	Mudança da programação pelo usuário	0> Não enviar / 1> Enviar
bit 3	Evento desperta porteiro	0> Não enviar / 1> Enviar
bit 2	Equipamento ligado	0> Não enviar / 1> Enviar
bit 1	Passagem	0> Não enviar / 1> Enviar
bit 0	Dispositivo acionado	0> Não enviar / 1> Enviar
	<filtro comandos="" high=""></filtro>	
bit 73	*reservados*	11111
bit 2	Comando 90	0> Não enviar / 1> Enviar
bit 1	Comando 32	0> Não enviar / 1> Enviar
bit 0	*reservado*	1
	<filtro comandos="" low=""></filtro>	

bit 6	Comando 58	0> Não enviar / 1> Enviar
bit 5	Comando 46	0> Não enviar / 1> Enviar
bit 4	Comando 42	0> Não enviar / 1> Enviar
bit 3	Comando 41	0> Não enviar / 1> Enviar
bit 2	Comando 40	0> Não enviar / 1> Enviar
bit 1	Comando 33	0> Não enviar / 1> Enviar
bit 0	Comando 25	0> Não enviar / 1> Enviar

<flagsEthernet>

bit 7	Modo TCP 2	0> Server / 1> Client
bit 6	Ativar UDP 2 (Broadcast)	0> Não / 1> Sim
bit 5	Ativar UDP 1 (Broadcast)	0> Não / 1> Sim
bits 41	Provedor DDNS	0000> DynDNS / 0001> No-IP / 0010> DNS-O-Matic
bit 0	DHCP	0> Desabilitar / 1> Habilitar

(*1*) Palavra de autorização TCP

Se os 15 bytes forem preenchidos com valor diferente de 0x00, a "Autorização TCP" será habilitada. Neste caso, assim que a conexão é estabelecida (socket criado) o Guarita aguarda por 5 segundos a recepção exata da palavra configurada (case-sensitive, não considerar terminador 0x00):

- Se 5 segundos forem completados e nada for enviado, o Guarita retornará a palavra "Timeout" (com terminador 0x00) e encerrará a conexão (socket desfeito).
- Se uma palavra incorreta for enviada, o Guarita retornará a palavra "Negado" (com terminador 0x00) e imediatamente encerrará a conexão (socket desfeito).
- Se a palavra correta for enviada, o Guarita enviará a palavra "Autorizado" (com terminador 0x00), mantendo a conexão ativa.

(*2*) MODO CLIENT - Palava pós-conexão

Assim que o Guarita se conecta ao servidor TCP de escuta, os caracteres a seguir são enviados (confirmação não necessária):

@MACaddress (12 caracteres)@Palavra (máx. 15 caracteres)@TempoKeepAlive (4 caracteres) (com terminador 0x00)

Exemplo --> Guarita com MAC Address igual a 00:11:22:33:44:55, palavra pós-conexão igual a "GUARITA" e tempo de Keep Alive igual a 10 minutos:

@001122334455@GUARITA@0010x

Onde **x** igual ao terminador 0x00

(*3*) MODO CLIENT - Keep Alive

Para garantir a conexão TCP com o servidor, o Guarita pode enviar a cada X minutos dois caracteres:

K1

Que deve ser confirmado pelo envio de qualquer comando PC disponível neste protocolo, ou apenas 1 caractere, específico para o Keep Alive:

Α

Se em 25 segundos nada for recebido pelo Guarita, a conexão TCP será imediatamente encerrada.

Frame de Guarita AVANÇADO II: <frameSetup3 (384 bytes)>

	Descrição	Limites	A partir da versão
Byte 1	Contact ID - Conta (LOW)		
Byte 2	Contact ID - Conta (HIGH)	0x00 + 0x00 a 0x27 + 0x0F (0 a 9999)	
Byte 3	*Vago*	0x00	
Byte 4	Contact ID - Evento Tipo 0 (LOW)		
Byte 5	Contact ID - Evento Tipo 0 (HIGH)		
Byte 6	Contact ID - Evento Tipo 1 (LOW)		
Byte 7	Contact ID - Evento Tipo 1 (HIGH)		
Byte 8	Contact ID - Evento Tipo 2 (LOW)		
Byte 9	Contact ID - Evento Tipo 2 (HIGH)		
Byte 10	Contact ID - Evento Tipo 3 (LOW)		
Byte 11	Contact ID - Evento Tipo 3 (HIGH)		
Byte 12	Contact ID - Evento Tipo 4 (LOW)		
Byte 13	Contact ID - Evento Tipo 4 (HIGH)		
Byte 14	Contact ID - Evento Tipo 5 (LOW)		
Byte 15	Contact ID - Evento Tipo 5 (HIGH)		
Byte 16	Contact ID - Evento Tipo 6 (LOW)		
Byte 17	Contact ID - Evento Tipo 6 (HIGH)		
Byte 18	Contact ID - Evento Tipo 7 (LOW)		
Byte 19	Contact ID - Evento Tipo 7 (HIGH)		
Byte 20	Contact ID - Evento Tipo 8 (LOW)		
Byte 21	Contact ID - Evento Tipo 8 (HIGH)		
Byte 22	Contact ID - Evento Tipo 9 (LOW)		
Byte 23	Contact ID - Evento Tipo 9 (HIGH)		
Byte 24	Contact ID - Evento Tipo A (LOW)		
Byte 25	Contact ID - Evento Tipo A (HIGH)		
Byte 26	Contact ID - Evento Tipo B (LOW)		
Byte 27	Contact ID - Evento Tipo B (HIGH)		
Byte 28	Contact ID - Evento Tipo C (LOW)		
Byte 29	Contact ID - Evento Tipo C (HIGH)		
Byte 30	Contact ID - Evento Tipo D (LOW)		
Byte 31	Contact ID - Evento Tipo D (HIGH)		
Byte 32	Contact ID - Evento Tipo E (LOW)		
Byte 33	Contact ID - Evento Tipo E (HIGH)		
Byte 34	Contact ID - Evento Tipo F (LOW)		
Byte 35	Contact ID - Evento Tipo F (HIGH)	0x00 + 0x00 a 0x03 + 0xE7 (0 a 999)	
Bytes 36128	*Vagos*	0x000x00	
Bytes 129148	<frame (20="" bytes)="" de="" feriados=""/>		
Bytes 149161	<frame (13="" 1="" bytes)="" de="" grupo=""/>		
Bytes 162174	<frame (13="" 2="" bytes)="" de="" grupo=""/>		
Bytes 175187	<frame (13="" 3="" bytes)="" de="" grupo=""/>		
Bytes 188200	<frame (13="" 4="" bytes)="" de="" grupo=""/>		
Bytes 201213	<frame (13="" 5="" bytes)="" de="" grupo=""/>		
		·	· · · · · · · · · · · · · · · · · · ·

Bytes 214226	<frame (13="" 6="" bytes)="" de="" grupo=""/>	
Bytes 227239	<frame (13="" 7="" bytes)="" de="" grupo=""/>	
Bytes 240252	<frame (13="" 8="" bytes)="" de="" grupo=""/>	
Bytes 253265	<frame (13="" 9="" bytes)="" de="" grupo=""/>	
Bytes 266178	<frame (13="" 10="" bytes)="" de="" grupo=""/>	
Bytes 279291	<frame (13="" 11="" bytes)="" de="" grupo=""/>	
Bytes 292304	<frame (13="" 12="" bytes)="" de="" grupo=""/>	
Bytes 305317	<frame (13="" 13="" bytes)="" de="" grupo=""/>	
Bytes 318330	<frame (13="" 14="" bytes)="" de="" grupo=""/>	
Bytes331343	<frame (13="" 15="" bytes)="" de="" grupo=""/>	
Bytes 344384	*Vagos*	0x000x00
	<frame (20="" bytes)="" de="" feriados=""/>	
Byte 1	Feriado 1 - Dia	0x01 a 0x1F (1 a 31)
Byte 2	Feriado 1 - Mês	0x01 a 0x0C (1 a 12)
Byte 19	Feriado 10 - Dia	0x01 a 0x1F (1 a 31)
Byte 20	Feriado 10 - Mês	0x01 a 0x0C (1 a 12)
	(
	<frame (13="" bytes)="" de="" grupo=""/>	
Bytes 18	Rótulo do Grupo	8 caracteres ASCII (")
Byte 9	Dias da semana	bit7 = Feriado / bit6 = Dom. / bit5 = Sáb. / / bit0 = Seg.
Byte 10	Hora de entrada	0x00 a 0x17 (00 h a 23 h)
Byte 11	Minuto de entrada	0x00 a 0x3B (00 min a 59 min)
Byte 12	Hora de saída	0x00 a 0x17 (00 h a 23 h)
Byte 13	Minuto de saída	0x00 a 0x3B (00 min a 59 min)

Frame de dispositivo: <frame de disp. (39 bytes)>

Byte 1 (Alta)	<tipo_disp></tipo_disp>	1> RF / 2> TA / 3> CT / 5> BM / 6> TP / 7> SN
Byte 1 (Baixa)	serial_3l ou <disp_dest> (*1*)</disp_dest>	serial_3I apenas para <tipo_disp> = 1 (RF), demais considerar igual a 0</tipo_disp>
Byte 2	serial_2 ou senha_2 (BCD)	
Byte 3	serial_1 ou senha_1 (BCD)	
Byte 4	serial_0 ou senha_0 (BCD)	
Byte 5	<pre><contador_high> ou <idbio_high> (*2*)</idbio_high></contador_high></pre>	<contador_high> obrigatório para <tipo_disp> = 1 (RF), demais considerar igual a 0x00</tipo_disp></contador_high>
Byte 6	<contador_low> ou <idbio_low></idbio_low></contador_low>	<contador_low> obrigatório para <tipo_disp> = 1 (RF), demais considerar igual a 0x00</tipo_disp></contador_low>
Byte 7	unid_h (*3*)	
Byte 8	unid_l	
Byte 9	bloco	0x00 a 0x19 = A a Z / 0x1A a 0xFF = 1 a 230
Byte 10	grupo (apenas para Multifunção 4A)	0x00 = Livre, 0x01 a 0x0F = Grupo 1 a 15
Byte 11	receptores (habilitações)	bit70 = REC 8 REC 1 (0 = Não / 1 = Sim)
Byte 1229	rótulo (18 caracteres) (*4*)	Preencher vagos com 0x20 ("espaço")
Byte 30 (Alta)	flags	bit7 = Disp. Portaria (0 = Não / 1 = Sim) / bit64 = Último Acionamento (1 a 4 = Botão/Leitora 1 a 4) (Apenas Leitura)
Byte 30 (Baixa)		Nível bateria RF ou TA = 0 a F> Boa a Ruim (Apenas Leitura)
Byte 31	marca do veículo	Valores da tabela "Marca"
Byte 32	cor do veículo	Valores da tabela "Cor"
Bytes 3339	placa do veículo (7 caracteres) (*4*)	Preencher vagos com 0x20 ("espaço")

- (*1*) Se <tipo_disp> = 3 (CT), então <disp_dest> = 0 (Guarita) ou 4 (Catraca 2010) / Se <tipo_disp> = 7 (SN) ou 5 (BM), então <disp_dest> = 3 (Rec. CTW/CTWB)
- (*2*) Para CT Visitante, <tipo_disp> = 3 (CT), <contador_high> = 0x56 e <contador_low> = 0x49
- (*2*) <idBio_high> e <idBio_low> apenas para <tipo_disp> = 5 (BM)
- (*4*) Bytes aceitos segundo tabela ASCII: 0x20 ("espaço"), 0x30 à 0x39 ("0" à "9") e 0x41 à 0x5A ("A" à "Z")
- (*5*) Comandos PC 14 e 15, 26 e 27

(*3*) Exemplos de Unidades		
Unidade	unid_h	unid_l
1	0x00	0x01
10	0x00	0x0A
308	0x03	0x08
923	0x09	0x17
1285	0x0C	0x55
9999	0x63	0x63

Marca	Valor		
AUDI	0x00		
BMW	0x01		
CHEVROLET	0x02		
CHRYSLER	0x03		
CITROEN	0x04		
FERRARI	0x05		
FIAT	0x06		
FORD	0x07		
GM	0x08		
HONDA	0x09		
HYUNDAI	0x0A		
IMPORTADO	0x0B		
JAGUAR	0x0C		
JEEP	0x0D		
KIA	0x0E		
LAMBORGHINI	0x0F		
LAND ROVER	0x10		
MAZDA	0x11		
MERCEDES	0x12		
MITSUBISHI	0x13		
MOTO	0x14		
NISSAN	0x15		
VEICULO	0x16		
PEUGEOT	0x17		
PORSCHE	0x18		
RENAULT	0x19		
SUBARU	0x1A		
SUZUKI	0x1B		
TOYOTA	0x1C		
VOLKSWAGEN	0x1D		
VOLVO	0x1E		
SEM VEICULO 0x1F EDITÁVEIS (*5*) 0x20 a 0x3F			

Cor	Valor
AMARELO	0x00
AZUL	0x01
BEGE	0x02
BRANCO	0x03
CINZA	0x04
DOURADO	0x05
FANTASIA	0x06
GRENA	0x07
LARANJA	80x0
MARROM	0x09
PRATA	0x0A
PRETO	0x0B
ROSA	0x0C
ROXO	0x0D
VERDE	0x0E
VERMELHO	0x0F

Frame de evento: <frame de evt. (16 bytes)>

bit 2 = Sensor 3 = 0 --> Aberto / 1 --> Fechado

bit 3 = Sensor 4 = 0 --> Aberto / 1 --> Fechado

Byte 1 (Alta)	<tipo_evt></tipo_evt>	0 = Dispositivo acionado					
		1 = Passagem					
		2 = Equipamento ligado					
		3 = Desperta porteiro					
		4 = Mudança da programação pelo usuário					
		5 = Acionamento de saídas pelas teclas do Guarita					
		6 = Acionamento pelo PC (padrão Comando PC 13, 9	11 e 92)				
		7 = Receptores não atualizados					
		8 = Tentativa de clonagem					
		9 = Pânico					
		A = SD Card Interno removido					
		B = Restore efetuado					
		C = Evento de Receptor					
		D = Backup automático efetuado					
		E = Backup manual efetuado					
		F = Porteiro eletrônico					
Byte 1 (Baixa)	serial_3l ou <tipo_disp> = 7 (SN) ou 5 (BM)</tipo_disp>	serial_3I apenas para <receptor_origem> = 1 (RF), d</receptor_origem>	emais igual a 0				
Byte 2	serial_2 ou senha_2 (BCD)						
Byte 3	serial_1 ou senha_1 (BCD) ou <idbio_high></idbio_high>						
Byte 4	serial_0 ou senha_0 (BCD) ou <idbio_low> (*2*)</idbio_low>						
Byte 5	hora (BCD)	0x00 a 0x23					
Byte 6	minuto (BCD)	0x00 a 0x59					
Byte 7	segundo (BCD)	0x00 a 0x59					
Byte 8	dia (BCD)	0x01 a 0x31					
Byte 9	mês (BCD)		0x01 a 0x12				
Byte 10	ano (BCD)	0x00 a 0x99	OTHER 10 TO (TAG)				
Byte 11 (Alta)	<receptor_origem></receptor_origem>	1> RF (TX) / 2> TA (TAG Ativo) / 3> CT (CTW/	Passivo)				
Byte 11 (Baixa)		0 7> CAN 1 CAN 8					
Byte 12	unid_h						
Byte 13	unid_I	0.00 - 0.40 Plans A - Plans 7 / 0.44 - 0.55	N 4 - DI 000				
Byte 14	bloco	0x00 a 0x19> Bloco A a Bloco Z / 0x1A a 0xFF> E	31000 1 a B1000 230				
Byte 15	<pre><flagsevt0></flagsevt0></pre>						
Byte 16	<flagsevt1></flagsevt1>						
	<flagsevt0> (*1*)</flagsevt0>			<flagsevt1></flagsevt1>			
bit 7	Bateria (RF ou TA)	0> Boa / 1> Fraca	Se <tipo_evt> =</tipo_evt>	1 [*]			
bit 6	Marcação de Evento	0> Evento NÃO LIDO / 1> Evento LIDO	0	0xAA> Fora do Horário			
bits 54	Botão/Leitora acionada	00> 1 / 01> 2 / 10> 3 / 11> 4	1	0x010xFF> Tempo de passagem (x 10 ms)			
bit 3	Dupla Passagem (<tipo_evt> = 1)</tipo_evt>	0> Passagem / 1> Dupla Passagem	3	0xFF> Desp. Port. Não Atendido (N.A.)			
bits 20	Tecla do Guarita (<tipo_evt> = 5)</tipo_evt>	000 a 111> Tecla 1 a Tecla 8	4	0x55> Guarita Formatado /			
	, , , , , , , , , , , , , , , , , , , ,			(A.114c) 0x60> Disp. Cadastrado PC / 0x61> Disp. Editado PC / 0x64> Disp. Apagado PC /			
				0x6F> Prog. Alterada PC /			
				0xFF> Mud. Prog. por HTML			
			5	0xCC> Entrada Digital (Rec. CTW / Multifunção)			
(*1*)		(*1*)	6	0x22> Comando Exclusivo (Comando 91) / 0x37> Pânico Remoto (Comando 55) /			
Se <tipo_evt> =</tipo_evt>	1. bits 20 :	Se <tipo_evt> = 6, bit 3 :</tipo_evt>		0xFF> Abertura Automática (Ctrl. Vagas)			
	= S1A / 010 = E2A / 011 = S2A /	0 = Saídas/Relés padrões (1 a 4)	9	0xFF> Pânico Não Atendido (N.A.)			
	= S1B / 110 = E2B / 111 = S2B	1 = Saída/Relés auxiliares (5 a 8)	Α	0xFF> SD Card Interno Cheio			
(E = Entrada / S		(*	В	0x05> Restore na Bio Mestre Concluído			
	Passagem" sem sentido (1 sensor)		С	0x00> Evento "TAG sem vaga" / 0xF9> Evento "Porta Violada" / 0xFA> Evento "Porta Fecho			
Se bit 7= 0> "F	Passagem" com sentido (2 sensores)			0xFB> Evento "Porta Abriu" / 0xFE> Evento "Falta D'Água" (*2*) /			
	- , ,			0xFF> Evento "Porta Aberta"			
(*1*)		(*2*)	-	-			
	0, e <receptor_origem> = 2 (TA), 3 (CT) ou 6 (TP) :</receptor_origem>						
-	= 0> Aberto / 1> Fechado	bit 0 = Sensor 1 = 0> Desativado / 1> Ativado					
	= 0> Aberto / 1> Fechado	bit 1 = Sensor 2 = 0> Desativado / 1> Ativado					
	O Abarta / 4 Factoria	hit 2 Conser 2 0 - Departments /1 - Ativade					

bit 2 = Sensor 3 = 0 --> Desativado / 1 --> Ativado

bit 3 = Sensor 4 = 0 --> Desativado / 1 --> Ativado

Labels (186 frames com <8 caracteres ASCII (")>)

1	Bloco A
2	Bloco B
3	Bloco C
4	Bloco D
5	Bloco E
6	Bloco F
7	Bloco G
8	Bloco H
9	Bloco I
10	Bloco J
11	Bloco K
12	Bloco L
13	Bloco M
14	Bloco N
15	Bloco O
16	Bloco P
17	Bloco Q
18	Bloco R
19	Bloco S
20	Bloco T
21	Bloco U
22	Bloco V
23	Bloco W
24	Bloco X
25	Bloco Y
26	Bloco Z

27	Rec. RF 1
28 31	Saída 1 Saída 4
32	Rec. RF 2
33 36	Saída 1 Saída 4
37	Rec. RF 3
38 41	Saída 1 Saída 4
42	Rec. RF 4
43 46	Saída 1 Saída 4
47	Rec. RF 5
48 51	Saída 1 Saída 4
52	Rec. RF 6
53 56	Saída 1 Saída 4
57	Rec. RF 7
	Saída 1 Saída 4
58 61	Salda I Salda 4
58 61 62	Rec. RF 8
	Rec. RF 8

67	Rec. TA 1
68 71	Saída 1 Saída 4
70	D 74.0
72	Rec. TA 2
/3 /6	Saída 1 Saída 4
77	Rec. TA 3
78 81	Saída 1 Saída 4
7001	Surda 1 Surda 4
82	Rec. TA 4
83 86	Saída 1 Saída 4
87	Rec. TA 5
88 91	Saída 1 Saída 4
92	Rec. TA 6
93 96	Saída 1 Saída 4
97	Rec. TA 7
98 101	Saída 1 Saída 4
102	Rec. TA 8
103 106	Saída 1 Saída 4

107	Rec. CT 1
108 111	Saída 1 Saída 4
112	Rec. CT 2
	Saída 1 Saída 4
117	Rec. CT 3
118 121	Saída 1 Saída 4
122	Rec. CT 4
123 126	Saída 1 Saída 4
127	Rec. CT 5
128 131	Saída 1 Saída 4
132	Rec. CT 6
133 136	Saída 1 Saída 4
137	Rec. CT 7
138 141	Saída 1 Saída 4
142	Rec. CT 8
143 146	Saída 1 Saída 4

147	Rec. TP 1
148 151	Saída 1 Saída 4
152	Rec. TP 2
153 156	Saída 1 Saída 4
157	Rec. TP 3
158 161	Saída 1 Saída 4
162	Rec. TP 4
163 166	Saída 1 Saída 4
167	Rec. TP 5
168 171	Saída 1 Saída 4
172	Rec. TP 6
173 176	Saída 1 Saída 4
177	Rec. TP 7
178 181	Saída 1 Saída 4
182	Rec. TP 8
183 186	Saída 1 Saída 4

RF = Receptor Controle Remoto
TA = Receptor TAG Ativo
TP = Receptor TAG Passivo
CT = Receptor Cartão (CT/CTW/CTWB)

Frame de Biometria: <frameSetupBio (48 bytes)>

Descrição

Byte 9 (Baixa)11 So Byte 12 Te Byte 13 Vo	enha LAN empo Descanso Display folume (Voz/Buzzer) dioma (Menus)	0 a 6 dígitos 0x00 = OFF / 0x01 a 0xFA = 1 a 250 minutos 0x00 = Mudo / 0x01 a 0x05 = Nível 1 a 5 0x02 = Inglês / 0x05 = Espanhol / 0x06 = Português / 0x10 = Russo
Byte 12 Te	empo Descanso Display folume (Voz/Buzzer) dioma (Menus)	0x00 = Mudo / 0x01 a 0x05 = Nível 1 a 5
Byte 13 Vo	folume (Voz/Buzzer)	0x00 = Mudo / 0x01 a 0x05 = Nível 1 a 5
	dioma (Menus)	
Byte 14 Id	,	0x02 = Inglês / 0x05 = Espanhol / 0x06 = Português / 0x10 = Russo
	ormato Data (Display)	
Byte 15 (Alta) Fo		0x00 = AA-MM-DD / 0x01 = MM-DD-AA / 0x02 = DD-MM-AA
Byte 15 (Baixa) Fo	ormato Hora (Display)	0x00 = 24 horas / 0x01 = 12 horas (AM/PM)
Byte 16 Ev	vento de Acesso	0x00 = Entrada / 0x01 = Saída / 0x02 = Pausa / 0x03 a 0x0F = F04 a F16
Byte 17 *F	RESERVADO*	0xFF
Byte 18 *F	RESERVADO*	0xFF
Byte 19 Pr	recisão da Digital (Validação)	0x00 = Baixa / 0x01 = Média / 0x02 = Alta
Byte 20 Co	ódigo "Fixed Wiegand"	0x01 a 0xFE = 1 a 254
Byte 21 Sa	aída Wiegand	0x00 = Wiegand 26 / 0x01 = ANVIZ Wiegand / 0x02 = Fixed Wiegand /
		0x03 = Linear-HCS (Wiegand 66)
Byte 22 Co	ódigo de Trabalho (Tecla FN)	0x00 = OFF / 0x01 = ON
Byte 23 M	lodo "Real-Time"	0x00 = OFF / 0x01 = ON
Byte 24 At	tualização Auto. Digital	0x00 = OFF / 0x01 = ON
Byte 25 M	lodo Relé	0x00 = Acesso / 0x01 = Alarme
Byte 26 Te	empo Relé	0x00 = OFF / 0x01 a 0x0F = 1 a 15 segundos
Byte 2729 Al	lerta Mem. Cheia (Eventos)	0x00 0x00 0x00 a 0x00 0x13 0x88 = 0 a 5000
Byte 30 In	ntervalo Acesso Repetido	0x00 = OFF / 0x01 a 0xFA = 1 a 250 minutos
Byte 31 Al	larme "Porta Aberta"	0x00 = OFF / 0x01 a 0xFA = 1 a 250 segundos
Byte 32 Al	larme Temporizado	0x00 = OFF / 0x01 a 0x0F = 1 a 15 segundos
Byte 33 Ca	alibração (Relógio)	bit7> 0 = Positivo / 1> Negativo
		bit60> 0 a 60 segundos
Byte 3435 *F	RESERVADOS*	0xFF
Byte 36 Aj	juste Dedo Úmido	0x00 = OFF / 0x01 a 0x08 = Nível 1 a 8
Byte 3748 *F	RESERVADOS*	0xFF

^{*}NOTA: Para manter valor atual, considere o Byte correspondente igual a 0xFF

Frame Multifunção 4A: <frameSetupMultiA (256 bytes)>

		Descrição	Conteúdo	Versão (Receptor)
Byte 1		Contador de Atualizações (*somente leitura*)	0x00 a 0xFF	
Byte 2		Modo Multifunção (*somente leitura*)	0x00 = TX / 0x01 = CTWB / 0x02 = TP / 0x03 = TX + TP / 0x04 = TX + CTWB / 0x05 = TA / 0x06 = X4	
Byte 3		[MODO TX] Tempo Passback	0x00 a 0x63 = 0 a 99 s	
Byte 4		[MODO TX] Tempo Anticarona	0x00 a 0x63 = 0 a 99 s	
Byte 5		[MODO CTWB] Tempo Passback	0x00 a 0x63 = 0 a 99 s	
Byte 6		[MODO CTWB] Tempo Anticarona	0x00 a 0x63 = 0 a 99 s	
Byte 7		[MODO TP e TA] Tempo Passback	0x00 a 0x63 = 0 a 99 s	
Byte 8		[MOTO TP e TA] Tempo Anticarona	0x00 a 0x63 = 0 a 99 s	
Byte 9		*reservado*	0x00	
Byte 10		[Display LED] Efeito	0x00 = Cíclico / 0x01 = Imediato / 0x02 = Abre Direita / 0x03 = Abre Esquerda	
Byte 1118		[Display LED] Mensagem (8 caracteres)	0x20 a 0x5A da Tabela ASCII	
Byte 1922		*reservados*	0x000x00	
Byte 23		Tempo Relé (1 a 4)	0x00 = 0.5 s / 0x01 a 0x03 = 1 a 3 s	
Byte 24		Tempo Relé (5 a 8)	0x00 = 0.5 s / 0x01 a 0x63 = 1 a 99 s	
Byte 2528		*reservados*	0x000x00	
Byte 29		[MODO TP] Nível L1	0x01 a 0x10 = 1 a 16	
Byte 30		[MODO TP] Nível L2	0x01 a 0x10 = 1 a 16	
Byte 31		[MODO TP] Nível L3	0x01 a 0x10 = 1 a 16	
Byte 32		[MODO TP] Nível L4	0x01 a 0x10 = 1 a 16	
Byte 3335		*reservados*	0x000x00	
Byte 36	bit 74	[Entradas Digitais] Passagem E2 + E3 (Canal 4Canal 1)	0 = OFF / 1 = ON	
	bit 30	[MODO CTWB] Pânico Imediato Wiegand (Canal 4Canal 1)	0 = OFF / 1 = ON	
Byte 37	bit 7	*reservado*	0	
	bit 64	Modo IOs5-8	000 = OFF / 001 = Comando / 010 = Comando Remoto / 011 = Bateria Baixa / 100 = Controle de Vagas / 101 = Porta Aberta / 110 = Dupla Passagem / 111 = Comando CTWB ou TP	
	bit 32	[MODO TX] Botão Saída (Ctrl. Vaga)	00 = B1 / 01 = B2 / 10 = B3 / 11 = B4	
	bit 10	[MODO TX] Botão Entrada (Ctrl. Vaga)	00 = B1 / 01 = B2 / 10 = B3 / 11 = B4	
Byte 3840		*reservados*	0x000x00	
Byte 41	bit 74	[MODO TX] [Display LED] Mostrar Botão no Display 2 (B4B1)	0 = OFF / 1 = ON	
	bit 30	[MODO TX] [Display LED] Mostrar Botão no Display 1 (B4B1)	0 = OFF / 1 = ON	
Byte 42	bit 74	[MODO CTWB/TP/TA] [Display LED] Mostrar Canal (485) no Display 2 (Canal 4. Canal 1)	0 = OFF / 1 = ON	
	bit 30	[MODO CTWB/TP/TA] [Display LED] Mostrar Canal (485) no Display 1 (Canal 4Canal 1)	0 = OFF / 1 = ON	
Byte 43	bit 74	[MODO CTWB] [Display LED] Mostrar Canal (Wiegand) no Display 2 (Canal 4Canal 1)	0 = OFF / 1 = ON	
	bit 30	[MODO CTWB] [Display LED] Mostrar Canal (Wiegand) no Display 1 (Canal 4Canal 1)	0 = OFF / 1 = ON	
Byte 44	bit 7	[MODO TP] Relé Passback	0 = Simples / 1 = Contínuo	
	bit 65	*reservados*	00	
	bit 4	[Display LED] Beep	0 = OFF / 1 = ON	

h:4 2 2	[Dioploy EDI Tipe	00 Linear LICC / 01 Multiton	
bit 32	[Display LED] Tipo	00 = Linear-HCS / 01 = Multitoc	
		·	
	-		
		·	
		·	
			2.004f
bit 53	*reservados*	000	
bit 2	[Display LED] Display 2	0 = OFF / 1 = ON	
bit 1	[Display LED] Display 1	0 = OFF / 1 = ON	
bit 0	[MODO CTWB] Senha 10 dígitos	0 = OFF / 1 = ON	
bit 76	*reservados*	00	
bit 5	[MODO TA] Clausura	0 = OFF / 1 = ON	
bit 43	[MODO TA] Quantidade de Frames RF	00 = 2 / 01 = 3 / 10 = 4 / 11 = 5	
bit 21	[MODO TA] Quantidade ACKs LF	00 = 1 / 01 = 4 / 10 = 7 / 11 = 10	
bit 0	[MODO TA] 3/30 s TAG	0 = 3 s / 1 = 30 s	
	reservados	0x000x00	
bit 76	[Entradas Digitais] Porta Aberta L4	00 = OFF / 01 = 15 s / 10 = 60 s / 11 = 120 s	
bit 54	[Entradas Digitais] Porta Aberta L3	00 = OFF / 01 = 15 s / 10 = 60 s / 11 = 120 s	
bit 32	[Entradas Digitais] Porta Aberta L2	00 = OFF / 01 = 15 s / 10 = 60 s / 11 = 120 s	
bit 10	[Entradas Digitais] Porta Aberta L1	00 = OFF / 01 = 15 s / 10 = 60 s / 11 = 120 s	
	reservados	0x000x00	
bit 7	[Entradas Digitais] Inibição L2	0 = NF / 1 = NA	
bit 6	[Entradas Digitais] Porta L2	0 = NF / 1 = NA	
bit 6 bit 5	[Entradas Digitais] Porta L2 [Entradas Digitais] Passagem L2	0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5	[Entradas Digitais] Passagem L2	0 = NF / 1 = NA	
bit 5 <i>bit 4</i>	[Entradas Digitais] Passagem L2 *reservado*	0 = NF / 1 = NA 0	
bit 5 bit 4 bit 3	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1	0 = NF / 1 = NA 0 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0 bit 7 bit 6	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4 [Entradas Digitais] Porta L4	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0 bit 7 bit 6 bit 5	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4 [Entradas Digitais] Porta L4 [Entradas Digitais] Passagem L4	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0 bit 7 bit 6 bit 5 bit 4	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4 [Entradas Digitais] Porta L4 [Entradas Digitais] Passagem L4 *reservado*	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0 bit 7 bit 6 bit 5 bit 4 bit 3	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4 [Entradas Digitais] Porta L4 [Entradas Digitais] Passagem L4 *reservado* [Entradas Digitais] Inibição L3	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA	
bit 5 bit 4 bit 3 bit 2 bit 1 bit 0 bit 7 bit 6 bit 5 bit 4	[Entradas Digitais] Passagem L2 *reservado* [Entradas Digitais] Inibição L1 [Entradas Digitais] Porta L1 [Entradas Digitais] Passagem L1 *reservado* [Entradas Digitais] Inibição L4 [Entradas Digitais] Porta L4 [Entradas Digitais] Passagem L4 *reservado*	0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA 0 0 = NF / 1 = NA 0 = NF / 1 = NA 0 = NF / 1 = NA	
	bit 10 bit 7 bit 6 bit 5 bit 4 bit 30 bit 71 bit 0 bit 73 bit 2 bit 10 bit 53 bit 2 bit 1 bit 0 bit 53 bit 2 bit 1 bit 0 bit 53 bit 2 bit 1 bit 0	bit 10 [Display LED] Cor bit 7 [MODO CTWB] Pânico 2x Cartão bit 6 [MODO TP] Multi-TAG bit 5 *reservado* bit 4 [MODO TP] Varredura bit 30 *reservados* bit 71 *reservados* bit 0 Baudrate CAN bit 73 [Display LED] Tempo Mensagem bit 2 *reservado* bit 10 [Display LED] Exibição bit 7 *reservados* bit 6 Buzzer bit 53 *reservados* bit 2 [Display LED] Display 2 bit 1 [Display LED] Display 2 bit 1 [Display LED] Display 1 bit 0 [MODO CTWB] Senha 10 dígitos bit 76 *reservados* bit 5 [MODO TA] Clausura bit 43 [MODO TA] Quantidade de Frames RF bit 21 [MODO TA] Quantidade ACKs LF bit 0 [MODO TA] 3/30 s TAG *reservados* bit 76 [Entradas Digitais] Porta Aberta L4 bit 54 [Entradas Digitais] Porta Aberta L2 bit 10 [Entradas Digitais] Porta Aberta L1 *reservados*	bit 10 [Display LED] Cor

Byte 121	bit 72	*reservados*	000000
	bit 10	[Entradas Digitais] Função em Modo TX + CTWB ou TX + TP	00 = TX / 01 = CTWB ou TP
Byte 122256		*reservados*	0x000x00