GPS Tracker Communication Protocol
1. Summarize
This tracker connects to platform server with TCP. The way for connection is that device connects to the platform server forwardly. After connecting to the platform server, the tracker will feedback a enrolling message. The enrolling message contains the device’s ID. If the device received the answer from the platform server, it will stop to sending enrolling message but send continuous feedback message. The continuous feedback message not contains the device ID. The platform server binds the device by connection. One connection represents a device ID. When the connection cuts off, the device will connect the platform server automatically and send out a device enrolling message. Beside, the device will send out one hand-shaking message intervals of time. The hand-shaking message contains Device ID. After receiving the handshaking answer message from the platform server, the device waits for sending the handshaking message in next period.
1.1 Updated Version Instruction
	
	

	
	

	
	

	
	

	
	

	
	

	
	

2. Message Instrument
2.1 Data Type definition

	Data Type
	Instruction

	CHAR
	Single ASCII code character

	C_STRING
	Contain ASCII character string. When fix digits, fill in Binary system of bank（0x20H）on right for lacking digit to fix a long time except for special instruction.

	N_STRING

	Contain the digit character string of 0.9. When fix digits, fill in ASCII code 0(Ox30H) on left for lacking digit except for special instruction.

	H_STRING

	Contain the digit character string of O. F. When fix digits, fill in ASCII code 0(Ox30H) on left for lacking digit except for special instruction.

	HEX_STRING

	Hexadecimal system character string. Such as 1, use “31” for indication. When fix digits, fill in ASCII code 0 (Ox30H) on left for lacking digit except for special instruction.

	BIN
	Binary system data

	BYTE
	8 digits without symbol integer,0..255

2.2 Message format

GPS Tracker exchanges the information with network gateway through data frames transmitting，using TCP protocol. Full data frames structure definition for GPRS is as following:

	Head
	Serial number

/ Time
	Command
	Message Body
	Trail

	1 byte
	12 byte
	4 byte
	N byte (N≤1K)
	1byte

Each Full data frame must contain: Head symbol, Serial Number/ Time, Command word, Message body, Trail symbol

2.3 Message field definition Y
2.3.1 Head/Trail symbol digit

Symbol digit figures the beginning and ending of the message frame. 0x28H (character “(”) as beginning symbol，and 0x29H (character “)”) as ending symbol.
2.3.2 Command word

Length：4 bytes，C_STRING character

Function：Define the type of operated message for data frame transmitting, and figures the function of data. The definition is as following,

Table 2 Message Definition
	Main first types of Message
	Second types of Message
	Message serial NO. #
	Command description
	Remark

	A

(Down Message)
	P

	00
	One time calling message 3.1.5
	Device parameter message

	
	
	03
	Read device parameter configuring message
	

	
	
	04
	Read device operated status message
	

	
	
	05
	Device login response message 3.1.2
	

	
	
	07
	Center No. configuring message
	

	
	
	11
	Cell phone NO. configuring message
	

	
	
	12
	Setting vehicle high and low limit speed 3.1.8
	

	
	
	15
	Monitor Command
	

	
	
	17
	Read device cell phone configuring
	

	
	Q
	00
	Common Message
	General communication message

	
	
	01
	Attemper Message
	

	
	
	02
	Answer of calling message(Taxi)
	

	
	
	03
	Calling Message(Taxi)
	

	
	
	04
	Navigation Message
	

	
	R
	00
	Isochronous for continues feedback configuring 3.1.3
	Vehicle positioning Message

Answer message

	
	
	01
	Isometry for continues feedback configuring
	

	
	
	05
	Set ACC open sending data transmiting intervals 3.1.12
	

	
	
	06
	Set ACC close sending data transmiting intervals 3.1.13
	

	
	S
	01
	Answer Alarm Message 3.1.4
	Answer signal

	
	
	07
	Answer Message for getting customer successfully (Taxi)
	

	
	T
	00
	Control the restarted message of the device 3.1.11
	Control signal

	
	V
	00
	Circuit control signal 3.1.9
	

	
	
	01
	Oil control signal 3.1.10
	

	
	
	02
	One key configuring command
	

	
	
	03
	Read one key configuring
	

	
	X
	00
	Answer currency up explaining result message
	Expanding message

	
	
	01
	Alarm configuring message
	

	
	
	02
	Device Function configuring command
	

	
	
	03
	Device mode configured command
	

	
	
	04
	Intialized device command
	

	
	
	05
	Setting Geo-fence Message 3.1.14
	

	B

(Up Message)

	O
	01
	Alarm message 3.2.4
	Alarm message

	
	
	02
	Answer device parameter configured message
	

	
	
	03
	Answer device operated status message
	

	
	
	04
	Answer calling message 3.2.5
	

	
	
	05
	Anser device login response message 3.2.2
	

	
	
	12
	Answer vehicle high and low speed limit 3.2.8
	

	
	
	07
	 Message for getting customer successfully (Taxi)
	

	
	R
	00
	Isochronous for continues feedback message 3.2.6
	Vehicle positioning message

	
	
	01
	Isometry continous feedback message
	

	
	
	02
	Continues feedback ending messsage3.2.7
	

	
	
	05
	Answer the Setting ACC open sending data transmiting intervals 3.2.12
	

	
	
	06
	Answer the Setting ACC close sending data transmiting intervals 3.2.13
	

	
	S
	04
	Answer attempered Message
	Answer message

	
	
	05
	Answer reading called configuring number
	

	
	
	06
	Answer calle configuring number
	

	
	
	08
	Answer setting isochronous feedback message 3.2.3
	

	
	
	09
	Answer setting Isometry feedback message
	

	
	
	20
	Answer response calling message (Taxi)
	

	
	
	21
	Answer calling message(Taxi)
	

	
	
	23
	Answer navigation message
	

	
	T
	00
	Answer the restarted message of the device 3.2.11
	

	
	U
	00
	Answer the Setting Geo-fence Message 3.2.14
	

	
	V
	00
	Answer circuit control 3.2.9
	Answer control sign

	
	
	01
	Answer oil control 3.2.10
	

	
	
	02
	Answer enquiring of one key setting
	

Reserved the non- definition message for expanding message in future

The words in red is the functions the device had.

2.3.3 Device ID

Length：15 bytes (Fixed); Type: C_STRING.

Function：This field for fixing the device. Only when the device sends the device login message and handshake message, it will send the device ID, and other message will not send device ID. The platform fixs device by device ID. The usual format for device ID is ”0000” + ”telephone number”. The reference format is : ”000013612345678”
2.3.4 Message running NO. / Time

Length：12 bytes (Fixed); Type: C_STRING

When centre need response message, the 12 bytes figures the message running NO. And device’s feedback should have the same running NO. with the sent message by the centr.Other time, the 12 bytes is the time field.

2.3.5 Message body

Length：no fixed,<=1024 bytes，also can be blank。

Function：Confirm the server data message under corresponding command.

3. Command Message

3.1.Down Message（platform server sending）

3.1.2 Device login response message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AP05
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	non
	

	Message content
	

	Ending identifier
)
	CHAR
	1
	

	For example

	（013612345678AP05）

“13612345678” is tracker ID.

	Instruction：
	This message is available to all device

3.1.3 Same time continues feedback configure

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AR00
	C_STRING
	4
	

	Message Body
	
	C_STRING
	8
	

	Message Content
	AR00XXXXYYZZ

AR00：Fixed key words

XXXX：Interval for each message of continues feedback. hex。Unit：Second, 4 characters in all, H_STRING. The max is 0xFFFF seconds。When XXXX＝0,the device stops continues feedback.

YYZZ：The total time for feedback, 16 advance system. Unit：YY：Hour、ZZ：Minute. 4 characters in all，H_STRING，The max is 0xFFFF，ie:255 hours 255 minutes. When YYZZ＝0, according to the time intervals, continues feedback.

When both XXXX and YYZZ are not 0，it figure that feedback according to the time intervals, when it up to the total time, it automaticly stop to feedback

	Ending identifier
)
	CHAR
	1
	

	For example：

	(013612345678AR0000140024)

Down fixed time to set continues feedback. Feedback GPS data every 20 (16*1 + 4) seconds and feedback 36 (16 * 2 + 4) minutes in all. “13612345678” is tracker ID.

	Response
	Device response BS08

	Sending mode
	Short Message, GPRS

	Instruction
	This message is available to ecolomic device and navigation device. In the mode of SMS to continues feedback, if set time interval is less than the Min time interval (Set by the device manufacturer),it will continues feedback according to the Min time interval, otherwise continues feedback according to the set time. The data mode is the same as the SMS mode.

3.1.4 Answer Alarm Message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AS01
	C_STRING
	4
	

	Message body
	
	C_STRING
	1
	

3：Vehicle anti-theft alarm 4：Vehicle low speed alarm

	5：Vehicle over speed alarm 6. Alarm out of Geo-fence
	

	Ending identifier
)
	CHAR
	1
	

	For example:

	(013612345678AS012)

Answer the up vehicle rob police, “13612345678” is tracker ID.

	Response
	No need response

	Instruction：
	This message is available to all device

3.1.5 One time enquiry message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AP00
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	0
	

	Message body
	

	Ending identifier
)
	CHAR
	1
	

	For example:

	（013612345678AP00）
Closed the oil.“13612345678” is tracker ID.

	Response
	Device response BP04

	Instruction：
	This message is available to all device

3.1.8 Setting vehicle high and low limit speed
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AP12
	C_STRING
	4
	

	Message Body
	Message content
	C_STRING
	
	

	Message Content
	H050L030

	Ending identifier
)
	CHAR
	1
	

	For example：

	(013612345678AP12 H050L030)

Setting the up limit speed is50km/h,low limit is 30km/h.When up limit is 000,it figures cancel alarm up limit, and When down limit is 000,it figures cancel alarm down limit. Less 3 digits of the speed, full 0 on left. Alarm refer to 3.2.4。“13612345678” is tracker ID.

	Response
	BP12

	Instruction：
	This message is available to all device

3.1.9 Circuit control signal

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AV00
	C_STRING
	4
	

	Message Body
	Message content
	C_STRING
	
	

	Message Content
	“1”or“0”, “1”figures opening circuit,“0”figures closing circuit.

	Ending identifier
)
	CHAR
	1
	

	For example：

	(013612345678AV000)

Closed the circuit, “13612345678” is tracker ID.

	Response
	BV00

	Instruction：
	This message is available to all device

3.1.10 Oil control single

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AV01
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	
	

	Message content
	“1”or“0”,“1”figures opening oil，“0”figures closing oil。

	Ending identifer
)
	CHAR
	1
	

	For example：

	(013612345678AV010)

Closed the oil。“13612345678” is tracker ID.

	Responds：
	BV00

	Instruction：
	This message is available to all device

3.1.11 Control the restarted message of the device
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AT00
	C_STRING
	4
	

	Message body
	Message Content
	C_STRING
	
	

	Message content
	no

	Ending identifier
)
	CHAR
	1
	

	For example

	(013612345678AT00)

The device restart. “13612345678” is tracker ID.

	Response
	BT00

	Instruction：
	This message is available to all device

3.1.12 Set ACC open sending data intervals
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AR05
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	
	

	Message content
	AR05XXXX

AR05：Fixed keywords

XXXX：The time for sending data intervals for the ACC Open, hex. Unit：Second

	Ending identifier
)
	CHAR
	1
	

	For example

	(013612345678AR050014)
It sends back intervals 20 seconds when the ACC is opening. “13612345678” is tracker ID.

	Response
	BR05

	Instruction：
	This message is available to all device

3.1.13 Set ACC close sending data intervals
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AR06
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	
	

	Message content
	AR06XXXX

AR06：Fixed keywords

XXXX：The time for sending data intervals for the ACC Open, Hex. Unit：Second

	Ending identifier
)
	CHAR
	1
	

	For example

	(013612345678AR06003C)

It sends back intervals 20 seconds when the ACC is closing. “13612345678” is tracker ID.

	Response
	BR06

	Instruction：
	This message is available to all device

	3.1.14 Setting Geo-fence Message
Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	AX05
	C_STRING
	4
	

	Message body
	Message content
	C_STRING
	
	

	Message content
	AX05 N,D, Minlatitude, Maxlatitude, G, Minlongitude, Maxlongitude

AX05：Fixed Keywords

N：”0” or “1”，”0”, figures cancel Geo-fence, “1”figures sets Geo-fence.
 If for cancelling the Geo-fence, the back data cannot be sent out.

 D：Standard for latitude, N, north latitude; S: south latitude.
Minlatitude: lower limit for latitude, Format: DDFF.FFF, DD：latitude’s degree (00 ~ 90), FF.FFF：latitude’s cent (00.0000 ~ 59.999)，reserve three digit decimal fraction.
Maxlatitude：upper limit for latitude, Format: DDFF.FFF, DD：latitude’s degree (00 ~ 90), FF.FFF：latitude’s cent (00.0000 ~ 59.999)，reserve three digit decimal fraction.

G：Standard for longitude, E, east longitude; S: south longitude. W: west longitude
Minlongitude: lower limit for longitude, Format: DDDFF.FFF，DDD： Longitude’s degree (000 ~ 180), FF.FFF：longitude’s cent (00.0000 ~ 59.999), reserve three digit decimal fraction.

Minlongitude：upper limit for longitude, Format: DDDFF.FFF，DDD： Longitude’s degree (000 ~ 180), FF.FFF：longitude’s cent (00.0000 ~ 59.999), reserve three digit decimal fraction.

	Ending identifier
)
	CHAR
	1
	

	For example

	(013612345678AX051, N,2245.318,2246.452,E,11233.232,11355.175)

Set Geo-fence., lower limit for latitude is 22 degree 45．318 cent，upper limit for latitude is 22 degree 46.452 cent; lower limit for longitude is 112 degree 33.232 cent，upper limit for longitude is 113 degree 55.175 cent．“13612345678” is tracker ID.

	Response
	BU00

	Instruction：
	This message is available to all device

3.2.Up message（The device Sending）
3.2.2 Login message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BP05
	C_STRING
	4
	

	Device ID
	Terminal ID
	C_STRING
	15
	

	Message body
	
	C_STRING
	60
	

	Message content
	15 terminal ID ＋ GPS data

	Ending identifier
)
	CHAR
	1
	

	Example：

	(013612345678BP05000013612345678080524A2232.9806N11404.9355E000.1101241323.8700000000L000450AC)

	Response：
	Centre service response AP05

	Instruction：
	This message is available to all device

3.2.3 Continuous answer setting isochronous feedback message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BS08
	C_STRING
	4
	

	Message Body
	
	C_STRING
	8
	

	Message Content
	BS08XXXXYYZZ

BS08：Fix key words

XXXX：interval of time every each return news。Unit：second，total of 4 bytes，H_STRING，up to 65535 seconds。XXXX＝0, stop to return message。

YYZZ：total return time，Unit：YY：Hour、ZZ：Minute。Total of 4 bytes，hexadecimal，up to FFFF，means 255 hours and 255 minutes。When YYZZ＝0,then ceaselessly return according to the interval of time。

When XXXX and YYZZ unequal to，then means ceaselessly return by time interval，stop return until reach the total time。

	Ending identifier
)
	CHAR
	1
	

	Example：

	（013612345678BS0800050014）

Return GPS data every 5 seconds，total of 20 minutes。

	Response：
	No need to response

	Instruction
	This message applies to economically terminals and navigational terminals。Ceaselessly return, after the mode of short message. If the interval of set time is less than the interval of minimum time（set by the terminal manufacturers），then the time of ceaselessly return according to the interval of minimum time，if not, then according to the interval of the set time。Data model and short message model are the same.

3.2.4 Alarm message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BO01
	C_STRING
	4
	

	Message Body
	
	C_STRING
	61
	

3：Vehicle anti-theft and alarming 4：Lowerspeed Alert

	5：Overspeed Alert 6:Alarm when out of Geo-fence
	

	Ending identifier
)
	CHAR
	1
	

	Example：

	（013612345678BO012061830A2934.0133

N10627.2544E040.0080331309.6200000000L000770AD）

Alarm message and vehicle robbery。GPS data acquisition time is March 31,2008，Universal time is 6:18:30。“A” shows the data available，29 degrees,34.0133 minutes north latitude，106 degrees 27.2544 minutes east longitude，speed is 040.0 km/h，the angle is 309.62 degrees, from due north。”L” means the sum of distance, unit is meter，mileage statistic。

	Response：
	Centre response AS01

	Instruction
	This message applies to all terminals。Send the information up to 10 times every30 seconds，No longer to send the information after receive the platform response。

3.2.5 Answer Calling Message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BP04
	C_STRING
	4
	

	Message Body
	
	C_STRING
	Random length
	

	Message Content
	BP04＋GPS data

BP04：fix Command Word。

	Ending identifier
)
	CHAR
	1
	

	Example

	（013612345678BP04080525A2934.0133N

10627.2544E000.0141830309.6200000000L00000023）

Up terminal news（center response by one roll call），GPS data acquisition time is May25,2008，Universal time is 14:18:30，”A” shows the data available，29 degrees,34.0133 minutes north latitude，106 degrees 27.2544 minutes east longitude，speed is 0km/h，the angle is 309.62 degrees, from due north.。

	Response
	No

	Instruction：
	This message is available to all device

3.2.6 Isochronous for continues feedback message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	（
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BR00
	C_STRING
	4
	

	Message body
	
	C_STRING
	
	

	Message body
	BR00＋GPS data

	Message content
	）
	CHAR
	1
	

	Ending identifier
	
	
	
	

	Example

	(013612345678BR00080612A2232.9828N11404.9297E000.0022828000.0000000000L000230AA)

	Response
	No

	Instruction
	This message applies to economically terminals and navigational terminals。Continuously return total time and distance，or receive the message of stop continuously return message from the center., then send the ending message to center。

3.2.7 Continues feedback ending message

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BR02
	C_STRING
	4
	

	Device ID
	
	C_STRING
	Random length
	

	Message body
	BR02 ＋ GPS data

	Message content
)
	CHAR
	1
	

	Ending identifier
	
	
	
	

	Example：

	

	Response：
	No

	Instruction
	This message applies to economically terminals and navigational terminals。Continuously return total time and distance，or receive the message of stop continuously return message from the center., then send the ending message to center

3.2.8 Setup the speed of the Car

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BP12
	C_STRING
	4
	

	Message body
	Message Content
	C_STRING
	
	

	Message body
	H0501L030

	Message content
)
	CHAR
	1
	

	Ending identifier
	
	
	
	

	Example：

	(013612345678BP12 H0501L030)

	Instruction：
	This message is available to all device

3.2.9 Control circuit

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Serial number/Time
	
	C_STRING
	12
	

	Command Word
	BV00
	C_STRING
	4
	

	Message Body
	Message Content
	C_STRING
	
	

	Message Content
	“1”or“0”,“1” means circuit has been opened，“0” means circuit has been closed

	Close Identifier
)
	CHAR
	1
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

3.2.10 Control oil

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BV01
	C_STRING
	4
	

	Device ID
	Message content
	C_STRING
	
	

	Message body
	“1”or“0”,“1”means oil has been opened，“0”means oil has been closed。

	Message content
)
	CHAR
	1
	

	Ending identifier
	
	
	
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

3.2.11 Answer the restarted message of the device

	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BT00
	C_STRING
	4
	

	Message Body
	Message Content
	C_STRING
	
	

	Message Content
	no

	Ending identifier
)
	CHAR
	1
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

3.2.12 Answer the Setting ACC open sending data intervals
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BR05
	C_STRING
	4
	

	Message Body
	Message Content
	C_STRING
	
	

	Message Content
	no

	Ending identifier
)
	CHAR
	1
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

3.2.13 Answer the Setting ACC close sending data intervals
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	BR06
	C_STRING
	4
	

	Message Body
	Message Content
	C_STRING
	
	

	Message Content
	no

	Ending identifier
)
	CHAR
	1
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

3.2.14 Answer the Setting Geo-fence Message
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Beginning identifier
	(
	CHAR
	1
	

	Running NO./Time
	
	C_STRING
	12
	

	Command word
	ＢＵ００
	C_STRING
	4
	

	Message Body
	Message Content
	C_STRING
	
	

	Message Content
	ＢＵ００N

ＢＵ００：Command

N：0 or 1, “0”figures answer the cancelling Geo-fence. “1” figures answer setting Geo-fence.

	Ending identifier
)
	CHAR
	1
	

	Example：

	

	Response：
	No

	Instruction：
	This message is available to all device

4. Appendix
4.1. The format definition of GPS location message
	Message Field
	Message Value
	Type
	Length (Character)
	Instruction

	Time
	YYMMDD
	N_STRING
	6
	Two bytes for each year/month/day

	The availability of GPS data
	
	CHAR
	1
	“A” or “V”. “A” means the availability of GPS data，”V” means the invalidation of GPS data.

	Latitude
	
	N_STRING
	9
	The unit is degree for he front two bytes，from 0～90；the unit is cent for later seven bytes。

	Latitude indicator
	“N” or “S”
	CHAR
	1
	“N” means north latitude，”S” means south latitude

	Longitude

	
	N_STRING
	10
	The unit is degree for he front three bytes, from 0～180；the unit is cent for later seven bytes

	Longitude indicator
	“E” or “W”
	CHAR
	1
	“E” means east longitude，”W” means west longitude

	Speed
	
	N_STRING
	5
	The unit is km/h

	Time
	HHMMSS
	N_STRING
	6
	Two bytes of the year/month/day

	Orientation
	
	N_STRING
	6
	

	IO State
	“0” or “1”
	N_STRING
	8
	The 8 bytes of IO
The first byte representative of the main power switch, "0" means the main power-on, "1", means the main power-off.
The second byte on behalf of the ACC (ignition), "0" means ACC off, "1" means ACC on.
The Third byte stand for four states, Hex value from 0 to F, binary value from 0000 to 1111, so can stand for four bit states. First bit stand for oil state, ‘0’ stand for supply oil, ‘1’ stand for stop oil. Second bit stand for electricity state, ‘0’ stand for supply electricity, ‘1’ stand for stop electricity. Third bit stand for SOS state, ‘0’ stand no press button, ‘1’ stand for press button. Fourth bit stand for orange wire input state, ‘0’ stand for input low, ‘1’ stand for input high.
fourth, fifth reserved.
The three bytes of sixth, seventh, eighth stand for voltage value. The unit is 10mV, Hex format. Value from 0 to 960, voltage from 0V to 24V. Such as 5AE is 5*16*16 + A*16 + E =1454 (10mV) = 14.54V

	Milepost
	
	CHAR
	1
	“L” mean Mileage

	Mile data
	
	H_STRING
	8
	Mile data，Unit: Meter
The total mileage. The max is 0xFFFFFFFF

Shenzhen Legevo Technology Co.,LTD
Tel: 86-755-25911595-605

Fax: 86-755-25911595-608

Email:sales@legevo.com

Web:www.legevo.com

Add: Rm 811-815, 523 building, Bagua 2nd Road,Bagualing, Futian Dist,Shen Zhen, Guang Dong ,China

PAGE
24

