Garmin Device Interface Specification

May 19, 2006 Drawing Number: 001-00063-00 Rev. C

Notice:

Garmin International, Inc. makes no warranties, express or implied, to companies or individuals accessing Garmin International Inc.'s Device Interface, or any other person, with respect to the Device Interface, including without limitation, any warranties of merchantability or fitness for a particular purpose, or arising from course of performance or trade usage, all of which are hereby excluded and disclaimed by Garmin International, Inc.

Garmin International, Inc. shall not be liable for any indirect, incidental, consequential, punitive or special damages, even if Garmin International, Inc. has been advised of the possibility of such damages. Some states may not allow the exclusion on limitation of liability from consequential or incidental damages, so the foregoing limitation on liability for damages may not apply to you.

Warning:

All companies and individuals accessing the Device Interface are advised to ensure the correctness of their Device Interface software and to avoid the use of undocumented Device Interface features, particularly with respect to packet ID, command ID, and packet data content. Any software implementation errors or use of undocumented features, whether intentional or not, may result in damage to and/or unsafe operation of the device.

Technical Support Is Not Provided:

Garmin International, Inc. cannot provide technical support for questions relating to the Device Interface. However, if you would like to comment on this document, or if you would like to report a document error, you may send email to techsupp@garmin.com, or write to the address shown below.

Garmin International, Inc. 1200 E. 151st St. Olathe, Kansas USA 66062 (913) 397-8200

Copyright © 1998-2006 Garmin International, Inc.

1	Introduct	tion	. 1
	1.1 Over	view	. 1
	1.2 Defi	nition of Terms	. 1
	1.3 Spec	ification of Data Types	. 1
2	Protocol	Layers	. 1
2	Dhamiaal	Drataasla	1
3	Physical 2.1 Soria	1 Drotocol	I 1
	2.1 Sella	Sarial Daakat Format	. I 2
	3.1.1	DI E Stuffing	. 2
	3.1.2	ACV/NAV Handshaking	. 2
	3.1.3	Serial Protocol Packet IDs	. 2
	3.1.4 3.2 USB	Protocol	. 2
	3 2 1	USB Protocol Details	. 3
	322	USB Packet Format	. 3
	323	USB Protocol Laver Packet Ids	3
	324	Garmin USB Driver for Microsoft Windows	. 5
	5.2.1		• •
4	Link Pro	tocols	. 5
	4.1 L000) – Basic Link Protocol	. 5
	4.1.1	Basic Packet IDs	. 5
	4.2 L001	– Link Protocol 1	. 5
	4.3 L002	2 – Link Protocol 2	. 6
5	Overview	v of Application Protocols	. 6
	5.1 Unde	ocumented Application Packets	.7
	5.2 Pack	et Sequences	7
	5.3 Pack	et Data Types	.7
	5.4 Stand	dard Beginning and Ending Packets	8
	5.4.1	Records I ype	8
	5.5 Devi	ce Overwriting of Identically-Named Data	. 8
6	Applicat	ion Protocols	8
0	6.1 A000) – Product Data Protocol	8
	611	Product Data Type	9
	612	Ext Product Data Type	9
	6.2 A001	– Protocol Canability Protocol	9
	6.2.1	Protocol Array Type	10
	6.2.2	Protocol Data Type	10
	6.2.3	Tag Values for Protocol Data Type	10
	6.2.4	Protocol Capabilities Example	11
	6.3 Devi	ce Command Protocols	11
	6.3.1	A010 – Device Command Protocol 1	11
	6.3.2	A011 – Device Command Protocol 2	12
	6.4 A100) – Waypoint Transfer Protocol	12
	6.5 A10	1 – Waypoint Category Transfer Protocol	13
	6.6 Rout	e Transfer Protocol	13
	6.6.1	Database Matching for Route Waypoints	13
	6.6.2	A200 – Route Transfer Protocol	14
	6.6.3	A201 – Route Transfer Protocol	14
	6.7 Track	k Log Transfer Protocol	15
	6.7.1	Time Values Ignored by Device	15
	6.7.2	A300 – Track Log Transfer Protocol	15

Table of Contents

	6.7.	.3 A301 – Track Log Transfer Protocol	
	6.7.	.4 A302 – Track Log Transfer Protocol	
	6.8	A400 – Proximity Waypoint Transfer Protocol	
	6.9	A500 – Almanac Transfer Protocol	
	6.10	A600 – Date and Time Initialization Protocol	
	6.11	A650 – FlightBook Transfer Protocol	18
	6.12	A700 – Position Initialization Protocol	
	6.12	4800 - PVT Protocol	18
	6.14	A006 I an Transfer Protocol	10
	6.15	A 1000 – Lap Transfer Protocol	19
	6.16	A 1002 Workout Transfer Protocol	19 20
	6.17	A 1004 Etware User Droffle Transfer Drotocol	
	0.1/	A 1004 – Filness User Profile Transfer Protocol	
	0.10	A1005 – WOIKOUL LIIIIIIS ITAIISIEI PIOLOCOL	
	0.19	A 1000 – Course Transfer Protocol	
	6.20	A1009 – Course Limits Transfer Protocol	
7	Det	to Tumos	22
/		Carialization of Data	
	/.1	Serialization of Data	
	1.2		
	1.3	Basic Data Types	
	7.3.	.l char	
	7.3.	.2 Character Arrays	
	7.3.	.3 Variable-Length Strings	
	7.3.	.4 uint8	
	7.3.	.5 uint16	
	7.3.	.6 uint32	
	7.3.	.7 sint16	
	7.3.	.8 sint32	
	7.3.	.9 float32	
	7.3.	.10 float64	
	7.3.	.11 bool	
	7.3.	.12 position type	
	73	13 radian position type	26
	7.3	14 time type	26
	73	15 symbol type	26
	74	Product_Specific Data Types	31
	74	1 D100 Wht Type	31
	7.Γ. 7Δ	2 D101 Wrt Type	31
	7.4.	3 D101 Wpt Type	32
	7.4. 7.1	A = D103 White Type	
	7.4.	5 D104 Writ Type	
	7.4. 71	6 D105 Wht Type	
	7.4.	7 D106 What Time	
	1.4. 71	9 D107 Writ Time	
	7.4.	0 D107_wpt_Type	
	7.4.	10 D108_wpt_Type	
	/.4.	10 D109_wpt_1ype	
	/.4.	.11 D110_wpt_1ype	
	7.4.	.12 D120_wpt_Cat_1ype	
	7.4.	.13 DI50_wpt_Type	
	7.4.	.14 D151_Wpt_Type	
	7.4.	.15 D152_Wpt_Type	
	7.4.	.16 D154_Wpt_Type	
	7.4.	.17 D155_Wpt_Type	
	7.4.	.18 D200_Rte_Hdr_Type	
	7.4.	.19 D201_Rte_Hdr_Type	
	7.4.	.20 D202_Rte_Hdr_Type	

7.4.21	D210 Rte Link Type	
7.4.22	D300 Trk Point Type	
7.4.23	D301 Trk Point Type	
7.4.24	D302 Trk Point Type	
7.4.25	D303 Trk Point Type	
7.4.26	D304 Trk Point Type	
7.4.27	D310 Trk Hdr Type	
7.4.28	D311 Trk Hdr Type	
7.4.29	D312 Trk Hdr Type	
7.4.30	D400 Prx Wpt Type	
7.4.31	D403 Prx Wpt Type	
7.4.32	D450 Prx Wpt Type	
7.4.33	D500 Almanac Type	
7.4.34	D501 Almanac Type	
7.4.35	D550 Almanac Type	
7.4.36	D551 Almanac Type	
7.4.37	D600 Date Time Type	
7.4.38	D650 FlightBook Record Type	
7.4.39	D700 Position Type	
7.4.40	D800 Pvt Data Type	
7.4.41	D906 Lap Type	
7.4.42	D1000 Run Type	
7.4.43	D1001 Lap Type	
7.4.44	D1002 Workout Type	
7.4.45	D1003 Workout Occurrence Type	
7.4.46	D1004 Fitness User Profile Type	
7.4.47	D1005 Workout Limits	
7.4.48	D1006 Course Type	
7.4.49	D1007 Course Lap Type	
7.4.50	D1008 Workout Type	
7.4.51	D1009 Run Type	
7.4.52	D1010 Run Type	
7.4.53	D1011 Lap Type	
7.4.54	D1012 Course Point Type	
7.4.55	D1013 Course Limits Type	
Appendi	ixes	
8.1 Dev	ice Product IDs	
8.2 Dev	ice Protocol Capabilities	
8.3 Freq	juently Asked Questions	
8.3.1	Hexadecimal vs. Decimal Numbers	
8.3.2	Length of Received Data Packet	
8.3.3	Waypoint Creation Date	
8.3.4	Almanac Data Parameters	
8.3.5	Example Code	
8.3.6	Sample Data Transfer Dumps	
8.3.7	Additional Tables	
8.3.8	Software Versions	

8

Table 1 – Protocol Layers	1
Table 2 – Serial Packet Format	2
Table 3 – USB Packet Format	3
Table 4 – Data Available Packet	4
Table 5 – Start Session Packet	4
Table 6 – Session Started Packet	4
Table 7 – Example Packet Sequence	7
Table 8 – Standard Beginning and Ending Packets	8
Table 9 – A000 Protocol Data Protocol Packet Sequence	9
Table 10 – A001 Protocol Capability Protocol Packet Sequence	10
Table 11 – Protocol Capabilities Example	11
Table 12 – Device Command Protocol Packet Sequence	11
Table 13 – A100 Waypoint Transfer Protocol Packet Sequence	13
Table 14 – A101 Waypoint Category Transfer Protocol Packet Sequence	13
Table 15 – A200 Route Transfer Protocol Packet Sequence	14
Table 16 – A201 Route Transfer Protocol Packet Sequence	14
Table 17 – A300 Track Log Transfer Protocol Packet Sequence	15
Table 18 – A301 Track Log Transfer Protocol Packet Sequence	16
Table 19 – A400 Proximity Waypoint Transfer Protocol Packet Sequence	16
Table 20 – A500 Almanac Transfer Protocol Packet Sequence	17
Table 21 – A600 Date and Time Initialization Protocol Packet Sequence	18
Table 22 – A650 FlightBook Transfer Protocol Packet Sequence	18
Table 23 – A700 Position Initialization Protocol Packet Sequence	18
Table 24 – A800 PVT Protocol Packet Sequence	19
Table 25 – A906 Lap Transfer Protocol Packet Sequence	19
Table 26 – A1000 Run Transfer Protocol Packet Sequence	20
Table 27 – A1002 Workout Transfer Protocol	21
Table 28 – A1004 Fitness User Profile Transfer Protocol	21
Table 29 – A1005 Workout Limits Transfer Protocol	22
Table 30 – A1006 Course Transfer Protocol	22
Table 31 – A1009 Course Limits Transfer Protocol	23
Table 32 – Character Sets	24
Table 33 – D1002 Workout Duration	52
Table 34 – D1002 Workout Targets	52
Table 35 – D1008 Workout Targets	55
Table 36 – program_type bit field	56
Table 37 – Product IDs	59
Table 38 – Device Protocol Capabilities	61

Table of Tables

1 Introduction

1.1 Overview

This document describes the Garmin Device Interface, which is used to communicate with a Garmin device. The Device Interface supports bi-directional transfer of data such as waypoints, routes, track logs, proximity waypoints, and satellite almanac. In the sections below, detailed descriptions of the interface protocols and data types are given, and differences among Garmin devices are identified.

1.2 Definition of Terms

In this document, "device" means a Garmin-produced device, and "host" means the device communicating with the Garmin-produced device. A host is usually a personal computer but is not required to be.

1.3 Specification of Data Types

All data types in this document are specified using the C programming language. Detailed specifications for basic C data types, basic Garmin data types, and device-specific data types are found in section 7 on page 23. Data types having limited scope are specified in earlier sections throughout this document (usually in the same section in which they are introduced). Unless otherwise specified, the behavior of software upon receiving invalid data is undefined.

2 Protocol Layers

The protocols used in the Garmin Device Interface are arranged in the following three layers:

Protocol Layer	
Application	(highest)
Link	
Physical	(lowest)

Table 1 – Protocol Layers

The Physical layer is based on RS-232. The Link layer uses packets with minimal overhead. At the Application layer, there are several protocols used to implement data transfers between a host and a device. These protocols are described in more detail later in this document.

3 Physical Protocols

3.1 Serial Protocol

The Serial Protocol is based on RS-232. The voltage characteristics are compatible with most hosts; however, the device transmits positive voltages only, whereas the RS-232 standard requires both positive and negative voltages. Also, the voltage swing between mark and space may not be large enough to meet the strict requirements of the RS-232 standard. Still, the device voltage characteristics are compatible with most hosts as long as the interface cable is wired correctly.

The other electrical characteristics are full duplex, serial data, 9600 baud, 8 data bits, no parity bits, and 1 stop bit.

The mechanical characteristics vary among devices; most devices have custom-designed interface connectors in order to meet Garmin packaging requirements. The electrical and mechanical connections to standard DB-9 or DB-25 connectors can be accomplished with special cables that are available from Garmin.

3.1.1 Serial Packet Format

All data is transferred in byte-oriented packets. A packet contains a three-byte header (DLE, ID, and Size), followed by a variable number of data bytes, followed by a three-byte trailer (Checksum, DLE, and ETX). The following table shows the format of a packet:

Byte Number	Byte Description	Notes
0	Data Link Escape	ASCII DLE character (16 decimal)
1	Packet ID	identifies the type of packet
2	Size of Packet Data	number of bytes of packet data (bytes 3 to n-4)
3 to n-4	Packet Data	0 to 255 bytes
n-3	Checksum	2's complement of the sum of all bytes from byte 1 to byte n-4
n-2	Data Link Escape	ASCII DLE character (16 decimal)
n-1	End of Text	ASCII ETX character (3 decimal)

Table 2 – Serial Packet Format

3.1.2 DLE Stuffing

If any byte in the Size, Packet Data, or Checksum fields is equal to DLE, then a second DLE is inserted immediately following the byte. This extra DLE is not included in the size or checksum calculation. This procedure allows the DLE character to be used to delimit the boundaries of a packet.

3.1.3 ACK/NAK Handshaking

Unless otherwise noted in this document, a device that receives a data packet must send an ACK or NAK packet to the transmitting device to indicate whether or not the data packet was successfully received. Normally, the transmitting device does not send any additional packets until an ACK or NAK is received (this is sometimes referred to as a "stop and wait" protocol).

The ACK packet has a Packet ID equal to 6 decimal (the ASCII ACK character), while the NAK packet has a Packet ID equal to 21 decimal (the ASCII NAK character). Both ACK and NAK packets contain an 8-bit integer in their packet data to indicate the Packet ID of the acknowledged packet. Note: some devices will report a Packet Data Size of two bytes for ACK and NAK packets; however, only the first byte should be considered. Note: Some devices may work sporadically if only one byte ACK/NAK packets are sent. The host should send two byte ACK/NAK packets to ensure consistency.

If an ACK packet is received, the data packet was received correctly and communication may continue. If a NAK packet is received, the data packet was not received correctly and should be sent again. NAKs are used only to indicate errors in the communications link, not errors in any higher-layer protocol. For example, consider the following higher-layer protocol error: a Pid_Wpt_Data packet was expected by the device, but a valid Pid_Xfer_Cmplt packet was received instead. This higher-layer protocol error does not cause the device to generate a NAK.

Some devices may send NAK packets during communication timeout conditions. For example, when the device is waiting for a packet in the middle of a protocol sequence, it will periodically send NAK packets (typically every 2-5 seconds) if no data is received from the host. The purpose of this NAK Packet is to guard against a deadlock condition in which the host is waiting for an ACK or NAK in response to a data packet that was never received by the device (perhaps due to cable disconnection during the middle of a protocol sequence). Not all devices provide NAKs during timeout conditions, so the host should not rely on this behavior. It is recommended that the host implement its own timeout and retransmission strategy to guard against deadlock. For example, if the host does not receive an ACK within a reasonable amount of time, it could warn the user and give the option of aborting or re-initiating the transfer.

3.1.4 Serial Protocol Packet IDs

The Serial Protocol Packet ID values are defined using the enumerations shown below:

enum
{
 Pid_Ack_Byte = 6,
 Pid_Nak_Byte = 21
};

Additional Packet IDs are defined by other Link protocols (see below); however, the values of ASCII DLE (16 decimal) and ASCII ETX (3 decimal) are reserved and will never be used as Packet IDs in any Link protocol. This allows more efficient detection of packet boundaries in the link-layer software implementation.

3.2 USB Protocol

This protocol provides a mechanism for using the link and application layer protocols over USB.

3.2.1 USB Protocol Details

Microsoft Windows application developers do not need to be familiar with the concepts in this section in order to use the USB protocol.

The host always transmits to the device over the Bulk OUT pipe.

The device can choose to transmit to the host over either the Interrupt IN pipe or the Bulk IN pipe. Once the device begins an application protocol over a particular pipe, the device will complete the protocol over that same pipe. Some devices may transmit data to the host only using the Interrupt IN pipe.

The host must constantly check the interrupt pipe for data. The host only reads the bulk pipe when it receives a Data Available packet from the device (see section 3.2.3.1 below). Once the host begins reading the bulk pipe, it should keep reading packets until it receives a zero length transfer (i.e. USB transfer, not a Garmin packet.)

3.2.2 USB Packet Format

All packets transferred using this protocol have the following format:

Byte Number	Byte Description	Notes
0	Packet Type	USB Protocol Layer = 0 , Application Layer = 20
1-3	Reserved	Must be set to 0
4-5	Packet ID	
6-7	Reserved	Must be set to 0
8-11	Data Size	
12+	Data	

Table 3 – USB Packet Format

3.2.3 USB Protocol Layer Packet Ids

The USB Protocol Packet ID values are defined using the enumerations shown below:

```
enum
{
 Pid_Data_Available = 2,
 Pid_Start_Session = 5,
 Pid_Session_Started = 6
 };
```

3.2.3.1 Data Available Packet

The Data Available packet signifies that data has become available for the host to read. The host should read data until receiving a transfer with no data (zero length). No data is associated with this packet.

Table 4 – Data A	vailable Packet
------------------	-----------------

Ν	Direction	Packet ID	Packet Data Type
0	Device to Host	Pid_Data_Available	n/a

3.2.3.2 Start Session Packet

The Start Session packet must be sent by the host to begin transferring packets over USB. It must also be sent anytime the host deliberately stops transferring packets continuously over USB and wishes to begin again. No data is associated with this packet.

Table 5 -	Start	Session	Packet
-----------	-------	---------	--------

Ν	Direction	Packet ID	Packet Data Type
0	Host to Device	Pid_Start_Session	n/a

3.2.3.3 Session Started Packet

The Session Started packet indicates that transfers can take place to and from the device. The host should ignore any packets it receives before receiving this packet. The data returned with this packet is the device's unit ID.

Table 6 –	Session	Started	Packet
-----------	---------	---------	--------

Ν	Direction	Packet ID	Packet Data Type
0	Device to Host	Pid_Session_Started	uint32

3.2.4 Garmin USB Driver for Microsoft Windows

This section provides information related to the use of the Garmin-provided USB driver for use on Microsoft Windows operating systems. This driver is compatible with Windows 98, ME, 2000 and XP. It is assumed that the reader is familiar with programming for the Windows Platform Software Development Kit and Driver Development Kit.

Applications send packets to the device using the Win32 WriteFile function. If the packet size is an exact multiple of the USB packet size, an additional call to WriteFile should be made passing in no data.

Applications receive packets asynchronously from the device by constantly calling the Win32 DeviceIoControl function. When an application receives a Data Available packet, it should read packets using the Win32 ReadFile function. Once an application begins receiving packets for a protocol using DeviceIoControl or ReadFile, all subsequent packets for that protocol will be received using the same function.

3.2.4.1 Device Interface GUID

// {2C9C45C2-8E7D-4C08-A12D-816BBAE722C0}
DEFINE_GUID(GUID_DEVINTERFACE_GRMNUSB, 0x2c9c45c2L, 0x8e7d, 0x4c08, 0xa1, 0x2d, 0x81,
0x6b, 0xba, 0xe7, 0x22, 0xc0);

3.2.4.2 Constants

#define	API_VERSION	1
#define	MAX_BUFFER_SIZE	4096
#define	ASYNC_DATA_SIZE	64

3.2.4.3 ReadFile, WriteFile Functions

The buffer passed in by the client to ReadFile or WriteFile must be no larger than MAX_BUFFER_SIZE. If data exceeds MAX_BUFFER_SIZE, multiple calls must be made.

3.2.4.4 IOCTLS

The following constants are intended for use with the DeviceIoControl function. For each IOCTL below, the return value is the number of bytes written to the output buffer.

```
#define IOCTL_API_VERSION CTL_CODE( FILE_DEVICE_UNKNOWN, 0x800, METHOD_BUFFERED,
FILE_ANY_ACCESS )
```

Output buffer receives 4-byte API version.

```
#define IOCTL_ASYNC_IN CTL_CODE( FILE_DEVICE_UNKNOWN, 0x850, METHOD_BUFFERED,
FILE_ANY_ACCESS )
```

Output buffer receives asynchronous data from the device. Size is equal to or less than ASYNC_DATA_SIZE. The client should constantly have a call into the driver with this IOCTL. The driver stores a limited amount of asynchronous data.

```
#define IOCTL_USB_PACKET_SIZE CTL_CODE( FILE_DEVICE_UNKNOWN, 0x851, METHOD_BUFFERED,
FILE_ANY_ACCESS )
```

Output buffer receives 4-byte USB packet size. Client is responsible for sending a zero length transfer if the amount of data sent to the device is an integral multiple of the USB packet size.

4 Link Protocols

4.1 L000 – Basic Link Protocol

All devices implement the Basic Link Protocol. Its primary purpose is to facilitate initial communication between the host and the device using the Product Data Protocol (see section 6.1 on page 8), which allows the host to determine which type of device is connected. Using this knowledge, the host can then determine which device-specific Link protocol to use for all other communication with the device.

4.1.1 Basic Packet IDs

The Basic Packet ID values are defined using the enumerations shown below:

4.2 L001 – Link Protocol 1

This Link protocol is used for the majority of devices (see section 8.2 on page 60). This protocol is the same as L000 – Basic Link Protocol, except that the following Packet IDs are used in addition to the Basic Packet IDs:

enum		
{		
Pid_Command_Data	=	10,
Pid_Xfer_Cmplt	=	12,
Pid_Date_Time_Data	=	14,
Pid_Position_Data	=	17,
Pid_Prx_Wpt_Data	=	19,
Pid_Records	=	27,
Pid_Rte_Hdr	=	29,
Pid_Rte_Wpt_Data	=	30,
Pid_Almanac_Data	=	31,
Pid_Trk_Data	=	34,
Pid_Wpt_Data	=	35,
Pid_Pvt_Data	=	51,
Pid_Rte_Link_Data	=	98,
Pid_Trk_Hdr	=	99,
Pid_FlightBook_Record	=	134,
Pid_Lap	=	149,
Pid_Wpt_Cat	=	152,
Pid_Run	=	990,
Pid_Workout	=	991,
Pid_Workout_Occurrence	=	992,
Pid_Fitness_User_Profile	=	993,
Pid_Workout_Limits	=	994,
Pid_Course	=	1061,
Pid_Course_Lap	=	1062,
Pid_Course_Point	=	1063,
Pid_Course_Trk_Hdr	=	1064,
Pid_Course_Trk_Data	=	1065,
Pid_Course_Limits	=	1066
};		

4.3 L002 – Link Protocol 2

This Link protocol is used mainly for panel-mounted aviation devices (see section 8.2 on page 60). This protocol is the same as L000 - Basic Link Protocol, except that the following Packet IDs are used in addition to the Basic Packet IDs:

```
enum
  Pid_Almanac_Data
 = 4,
 = 11,
  Pid_Command_Data
  Pid_Xfer_Cmplt
 = 12,
  Pid_Date_Time_Data
 = 20,
  Pid_Position_Data
 = 24,
  Pid_Prx_Wpt_Data
 = 27,
  Pid_Records
 = 35,
  Pid_Rte_Hdr
 = 37,
  Pid_Rte_Wpt_Data
 = 39,
  Pid_Wpt_Data
 = 43
  };
```

5 Overview of Application Protocols

Each Application protocol has a unique Protocol ID to allow it to be identified apart from the others. Future devices may introduce additional protocols to transfer new data types or to provide a newer version of an existing protocol (e.g., protocol A101 might be introduced as a newer version of protocol A100). Whenever a new protocol is introduced, it is expected that the host software will have to be updated to accommodate the new protocol. However, new devices may continue to support some of the older protocols, so full or partial communication may still be possible with older host software. To better support this capability, newer devices are able to report which protocols they support (see section

6.2 on page 9). In all other cases, the host must contain a lookup table to determine which protocols to use with which device types (see section 8.2 on page 60).

5.1 Undocumented Application Packets

A device may transmit application packets containing packet IDs that are not documented in this specification. These packets are used for internal testing purposes by Garmin engineering. Their contents are subject to change at any time and should not be used by third-party applications for any purpose. They should be handled according to the physical protocols described in this specification and then discarded.

5.2 Packet Sequences

Each of the Application protocols is defined in terms of a packet sequence, which defines the order and types of packets exchanged between two devices, including direction of the packet, Packet ID, and packet data type. An example of a packet sequence is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_First	First_Data_Type
1	Device1 to Device2	Pid_Second	ignored
2	Device1 to Device2	Pid_Third	<d0></d0>
3	Device2 to Device1	Pid_Fourth	<d1></d1>
4	Device2 to Device1	Pid_Fifth	<d2></d2>

Table 7 – Example Packet Sequence

In this example, there are five packets exchanged: three from Device1 to Device2 and two in the other direction. Each of these five packets must be acknowledged, but the acknowledgement packets are omitted from the table for clarity. Most of the protocols are symmetric, meaning that the protocol for transfers in one direction (e.g., Device to Host) is the same as the protocol for transfers in the other direction (e.g., Host to Device). For symmetric protocols, either the device or the host may assume the role of Device1 or Device2. For non-symmetric protocols, the sequence table will explicitly show the roles of the device and host instead of showing Device1 and Device2.

The first column of the table shows the packet number (used only for reference; this number is not encoded into the packet). The second column shows the direction of each packet transfer. The third column shows the Packet ID enumeration name (to determine the actual value for a Packet ID, see section 3.2.3 on page 3). The last column shows the Packet Data Type.

5.3 Packet Data Types

The Packet Data Type may be specified in several different ways. First, it may be specified with an explicitly-named data type (e.g., "First_Data_Type"); all explicitly-named data types are defined in this document. Second, it may indicate that the packet data is not used (e.g., "ignored"), in which case the packet data may have a zero size. Finally, the data type for a packet may be specified using angle-bracket notation (e.g. <Do>). This notation indicates that the data type is device-specific. In the example above, there are three device-specific data types (<Do>, <D1>, and <D2>).

These device-specific data types must be determined dynamically by the host depending on which type of device is currently connected. For older devices, this determination is made through the use of a lookup table within the host (see section 8.2 on page 60), however, newer devices are able to dynamically report their protocols and data types (see section 6.2 on page 9).

5.4 Standard Beginning and Ending Packets

Many Application protocols use standard beginning and ending packets called Pid_Records and Pid_Xfer_Cmplt, respectively, as shown in the table below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type

Table 8 - Standard Beginning and Ending Packets

The first packet (Packet 0) provides Device2 with an indication of the number of data packets to follow, excluding the Pid_Xfer_Cmplt packet (i.e., Packet 1 through n-2). This allows Device2 to monitor the progress of the transfer. The last packet (Packet n-1) indicates that the transfer is complete. This last packet also contains data to indicate which kind of transfer has been completed in the Command_Id_Type data type (see section 6.3 on page 11).

The Command_Id_Type value for each kind of transfer matches the command ID used to initiate that kind of transfer (see section 6.3 on page 11). As a result, the actual Command_Id_Type value depends on which Device Command protocol is implemented by the device. Because of this dependency, enumeration names (not values) for Command_Id_Type are given in the description of each Application protocol later in this document.

5.4.1 Records_Type

The Records_Type contains a 16-bit integer that indicates the number of data packets to follow, excluding the Pid_Xfer_Cmplt packet. The type definition for the Records_Type is shown below:

typedef uint16 Records_Type;

5.5 Device Overwriting of Identically-Named Data

When receiving data from the host, some devices will erase identically-named data and replace it with the new data received from the host. For example, if the host sends a waypoint named XYZ, these devices will overwrite the waypoint named XYZ that was previously stored in device memory. No warning is sent from the device prior to overwriting identically-named data.

Other devices have special handling for identically-named waypoints. These devices may compare the position of the incoming waypoint with the position of the existing waypoint, for instance (Note: altitude is ignored during the comparison). If the positions match, the device will erase the identically-named waypoint and replace it with the new waypoint received from the host. If the positions differ, the device will create a new, unique name for the incoming waypoint and preserve the existing waypoint under the original name. There is no mechanism available for the host to determine which method a device uses for waypoints (overwriting vs. unique naming).

6 Application Protocols

6.1 A000 – Product Data Protocol

All devices are required to implement the Product Data Protocol using the default physical and basic link protocols described earlier in this document. The Product Data Protocol is used to query the device to find out its Product ID, which is then used by the host to determine which data transfer protocols are supported by the connected device (see section 8.2 on page 60).

The packet sequence for the Product Data Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Host to Device	Pid_Product_Rqst	ignored
1	Device to Host	Pid_Product_Data	Product_Data_Type
2	Device to Host	Pid_Ext_Product_Data	Ext_Product_Data_Type
N-1	Device to Host	Pid_Ext_Product_Data	Ext_Product_Data_Type

Table 9 – A000 Protocol Data Protocol Packet Sequence

Packet 0 (Pid_Product_Rqst) is a special product request packet that is sent to the device. Packet 1 (Pid_Product_Data) is returned to the host and contains data to identify the device, which is provided in the data type Product_Data_Type. Packets 2 (Pid_Ext_Product_Data) through N-1 (Pid_Ext_Product_Data) are not implemented by all devices and contain additional information about the device as provided in the data type Ext_Product_Data_Type.

6.1.1 Product_Data_Type

The Product_Data_Type contains two 16-bit integers followed by one or more null-terminated strings. The first integer indicates the Product ID, and the second integer indicates the software version number multiplied by 100 (e.g., version 3.11 will be indicated by 311 decimal). Following these integers, there will be one or more null-terminated strings. The first string provides a textual description of the device and its software version; this string is intended to be displayed by the host to the user in an "about" dialog box. The host should ignore all subsequent strings; they are used during manufacturing to identify other properties of the device and are not formatted for display to the end user.

The type definition for the Product_Data_Type is shown below:

```
typedef struct
{
 uint16 product_ID;
 sint16 software_version;
/* char product_description[]; null-terminated string */
/* ... zero or more additional null-terminated strings */
} Product_Data_Type;
```

6.1.2 Ext_Product_Data_Type

The Ext_Product_Data_Type contains zero or more null-terminated strings. The host should ignore all these strings; they are used during manufacturing to identify other properties of the device and are not formatted for display to the end user.

6.2 A001 – Protocol Capability Protocol

The Protocol Capability Protocol is a one-way protocol that allows a device to report its protocol capabilities and device-specific data types to the host. When this protocol is supported by the device, it is automatically initiated by the device immediately after completion of the Product Data Protocol. Using this protocol, the host obtains a list of all protocols and data types supported by the device.

The packet sequence for the Protocol Capability Protocol is shown below:

Table 10 – A001 Protocol Capability Protocol Packet Sequence

Ν	Direction	Packet ID	Packet Data Type
0	Device to Host	Pid_Protocol_Array	Protocol_Array_Type

Packet 0 (Pid_Protocol_Array) contains an array of Protocol_Data_Type structures, each of which contains tagencoded protocol information.

The order of array elements is used to associate data types with protocols. For example, a protocol that requires two data types <D0> and <D1> is indicated by a tag-encoded protocol ID followed by two tag-encoded data type IDs, where the first data type ID identifies <D0> and the second data type ID identifies <D1>.

6.2.1 Protocol_Array_Type

The Protocol_Array_Type is an array of Protocol_Data_Type structures. The number of Protocol_Data_Type structures contained in the array is determined by observing the size of the received packet data.

typedef Protocol_Data_Type Protocol_Array_Type[];

6.2.2 Protocol_Data_Type

The Protocol_Data_Type is comprised of a one-byte tag field and a two-byte data field. The tag identifies which kind of ID is contained in the data field, and the data field contains the actual ID.

typedef struct

```
{
uint8 tag;
uint16 data;
} Protocol_Data_Type;
```

The combination of tag value and data value must correspond to one of the protocols or data types specified in this document. For example, this document specifies a Waypoint Transfer Protocol identified as "A100." This protocol is represented by a tag value of 'A' and a data field value of 100.

6.2.3 Tag Values for Protocol_Data_Type

The enumerated values for the tag member of the Protocol_Data_Type are shown below. The characters shown are translated to numeric values using the ASCII character set.

enum

```
{
Tag_Phys_Prot_Id = `P', /* tag for Physical protocol ID */
Tag_Link_Prot_Id = `L', /* tag for Link protocol ID */
Tag_Appl_Prot_Id = `A', /* tag for Application protocol ID */
Tag_Data_Type_Id = `D' /* tag for Data Type ID */
};
```

6.2.4 Protocol Capabilities Example

The following table shows a series of three-byte records that might be received by a host during the Protocol Capabilities Protocol:

Tag (byte 0)	Data (bytes 1 & 2)	Notes
'L'	1	Device supports Link Protocol 1 (L001)
'A'	10	Device supports Device Command Protocol 1 (A010)
'A'	100	Device supports the Waypoint Transfer Protocol (A100)
'D'	100	Device uses Data Type D100 for <d0> during waypoint transfer</d0>
'A'	200	Device supports the Route Transfer Protocol (A200)
'D'	200	Device uses Data Type D200 for <d0> during route transfer</d0>
'D'	100	Device uses Data Type D100 for <d1> during route transfer</d1>
'A'	300	Device supports the Track Log Transfer Protocol (A300)
'D'	300	Device uses Data Type D300 for <d0> during track log transfer</d0>
'A'	500	Device supports the Almanac Transfer Protocol (A500)
'D'	500	Device uses Data Type D500 for <d0> during almanac transfer</d0>

Table 11 – Protocol Capabilities Example

The device omits the following protocols from the above transmission:

A000 – Product Data Protocol
A001 – Protocol Capability Protocol

A000 is omitted because all devices support it. A001 is omitted because it is the very protocol being used to communicate the protocol information.

6.3 Device Command Protocols

This section describes a group of similar protocols known as Device Command protocols. These protocols are used to send commands to a device; for example, the host might command the device to transmit its waypoints. All devices are required to implement one of the Device Command protocols, although some commands may not be implemented by the device (reception of an unimplemented command causes no error in the device; it simply ignores the command). The only difference among Device Command protocols is that the enumerated values for the Command_Id_Type are different (see the section for each Device Command protocol below).

Note that either the host or device is allowed to initiate a transfer without a command from the other device (for example, when the host transfers data to the device, or when the user presses buttons on the device to initiate a transfer).

The packet sequence for each Device Command protocol is shown below:

			1
Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid Command Data	Command Id Type

Table 12 - Device Command Protocol Packet Sequence

Packet 0 (Pid_Command_Data) contains data to indicate a command, which is provided in the data type Command_Id_Type. The Command_Id_Type contains a 16-bit integer that indicates a particular command. The type definition for Command_Id_Type is shown below:

typedef uint16 Command_Id_Type;

6.3.1 A010 – Device Command Protocol 1

This protocol is implemented by the majority of devices (see section 8.2 on page 60). The enumerated values for Command_Id_Type are shown below:

{				
Cmnd_Abort_Transfer	=	Ο,	/*	abort current transfer */
Cmnd_Transfer_Alm	=	1,	/*	transfer almanac */
Cmnd_Transfer_Posn	=	2,	/*	transfer position */
Cmnd_Transfer_Prx	=	З,	/*	transfer proximity waypoints */
Cmnd_Transfer_Rte	=	4,	/*	transfer routes */
Cmnd_Transfer_Time	=	5,	/*	transfer time */
Cmnd_Transfer_Trk	=	б,	/*	transfer track log */
Cmnd_Transfer_Wpt	=	7,	/*	transfer waypoints */
Cmnd_Turn_Off_Pwr	=	8,	/*	turn off power */
Cmnd_Start_Pvt_Data	=	49,	/*	start transmitting PVT data */
Cmnd_Stop_Pvt_Data	=	50,	/*	stop transmitting PVT data */
Cmnd_FlightBook_Transfer	=	92,	/*	transfer flight records */
Cmnd_Transfer_Laps	=	117,	/*	transfer fitness laps */
Cmnd_Transfer_Wpt_Cats	=	121,	/*	transfer waypoint categories */
Cmnd_Transfer_Runs	=	450,	/*	transfer fitness runs */
Cmnd_Transfer_Workouts	=	451,	/*	transfer workouts */
Cmnd_Transfer_Workout_Occurrences	=	452,	/*	transfer workout occurrences */
Cmnd_Transfer_Fitness_User_Profile	=	453,	/*	transfer fitness user profile */
Cmnd_Transfer_Workout_Limits	=	454,	/*	transfer workout limits */
Cmnd_Transfer_Courses	=	561,	/*	transfer fitness courses */
Cmnd_Transfer_Course_Laps	=	562,	/*	transfer fitness course laps */
Cmnd_Transfer_Course_Points	=	563,	/*	transfer fitness course points */
Cmnd_Transfer_Course_Tracks	=	564,	/*	transfer fitness course tracks */
Cmnd_Transfer_Course_Limits	=	565	/*	transfer fitness course limits */
};				

Note: The "Cmnd_Turn_Off_Pwr" command may not be acknowledged by the device.

Note: The PC can send Cmnd_Abort_Transfer in the middle of a transfer of data to the device in order to cancel the transfer.

6.3.2 A011 – Device Command Protocol 2

enum

This protocol is implemented mainly by panel-mounted aviation devices (see section 8.2 on page 60). The enumerated values for Command_Id_Type are shown below:

```
enum
{
 Cmnd_Abort_Transfer = 0, /* abort current transfer */
 Cmnd_Transfer_Alm = 4, /* transfer almanac */
 Cmnd_Transfer_Rte = 8, /* transfer routes */
 Cmnd_Transfer_Prx = 17, /* transfer proximity waypoints */
 Cmnd_Transfer_Time = 20, /* transfer time */
 Cmnd_Transfer_Wpt = 21, /* transfer waypoints */
 Cmnd_Turn_Off_Pwr = 26 /* turn off power */
 };
```

6.4 A100 – Waypoint Transfer Protocol

The Waypoint Transfer Protocol is used to transfer waypoints between devices. When the host commands the device to send waypoints, the device will send every waypoint stored in its database. When the host sends waypoints to the device, the host may selectively transfer any waypoint it chooses.

The packet sequence for the Waypoint Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
1	Device1 to Device2	Pid_Wpt_Data	<d0></d0>
2	Device1 to Device2	Pid_Wpt_Data	<d0></d0>
n-2	Device1 to Device2	Pid_Wpt_Data	<d0></d0>
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type

Table 13 – A100 Waypoint Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Wpt, which is also the command value used by the host to initiate a transfer of waypoints from the device.

Packets 1 through n-2 (Pid_Wpt_Data) each contain data for one waypoint, which is provided in device-specific data type <D0>. This data type usually contains an identifier string, latitude and longitude, and other device-specific data.

6.5 A101 – Waypoint Category Transfer Protocol

The Waypoint Category Transfer Protocol is used to transfer waypoint categories between devices. When a device is commanded to send waypoint categories, the device will send every waypoint category stored in its database.

The packet sequence for the Waypoint Category Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
1	Device1 to Device2	Pid_Wpt_Cat	<d0></d0>
2	Device1 to Device2	Pid_Wpt_Cat	<d0></d0>
	•••	•••	
n-2	Device1 to Device2	Pid_Wpt_Cat	<d0></d0>
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type

Table 14 - A101 Waypoint Category Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Wpt_Cats, which is also the command value used by the host to initiate a transfer of waypoint categories from the device.

Packets 1 through n-2 (Pid_Wpt_Cat) each contain data for one waypoint category, which is provided in devicespecific data type <D0>. The order of packets 1 through n-2 indicates the association of the data received with a particular category. For example, packet 1 contains data associated with category 1, packet 3 is associated with category 3, etc. Each device will be capable of containing some maximum number of waypoint categories. If a device receives more data packets than its maximum then it should ignore those data packets beyond its maximum.

6.6 Route Transfer Protocol

The Route Transfer Protocol is used to transfer routes between devices. When the host commands the device to send routes, the device will send every route stored in its database. When the host sends routes to the device, the host may selectively transfer any route it chooses.

6.6.1 Database Matching for Route Waypoints

Certain devices contain an internal database of waypoint information; for example, most aviation devices have an internal database of aviation waypoints, and the StreetPilot has an internal database of land waypoints. When routes are being transferred from the host to one of these devices, the device will attempt to match the incoming route waypoints

with waypoints in its internal database. First, the device inspects the "wpt_class" member of the incoming route waypoint; if it indicates a non-user waypoint, then the device searches its internal database using values contained in other members of the route waypoint. For aviation devices, the "ident" and "cc" members are used to search the internal database; for the StreetPilot, the "subclass" member is used to search the internal database. If a match is found, the waypoint from the internal database is used for the route; otherwise, a new user waypoint is created and used for the route.

6.6.2 A200 – Route Transfer Protocol

The packet sequence for the A200 Route Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type	
0	Device1 to Device2	Pid_Records	Records_Type	
1	Device1 to Device2	Pid_Rte_Hdr	<d0></d0>	
2	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>	
3	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>	
n-2	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>	
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type	

Table 15 – A200 Route Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Rte, which is also the command value used by the host to initiate a transfer of routes from the device.

Packet 1 (Pid_Rte_Hdr) contains route header information, which is provided in device-specific data type <D0>. This data type usually contains information that uniquely identifies the route. Packets 2 through n-2 (Pid_Rte_Wpt_Data) each contain data for one route waypoint, which is provided in device-specific data type <D1>. This data type usually contains the same waypoint data that is transferred in the Waypoint Transfer Protocol.

More than one route can be transferred during the protocol by sending another set of packets that resemble Packets 1 through n-2 in the table above. This additional set of packets is sent immediately after the previous set of route packets. In other words, it is not necessary to send Pid_Xfer_Cmplt until all route packets have been sent for the multiple routes. Device2 must monitor the Packet ID to detect the beginning of a new route, which is indicated by a Packet ID equal to Pid_Rte_Hdr. Any number of routes may be transferred in this fashion.

6.6.3 A201 – Route Transfer Protocol

The packet sequence for the A201 Route Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
1	Device1 to Device2	Pid_Rte_Hdr	<d0></d0>
2	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>
3	Device1 to Device2	Pid_Rte_Link_Data	<d2></d2>
4	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>
5	Device1 to Device2	Pid_Rte_Link_Data	<d2></d2>
	•••		
n-2	Device1 to Device2	Pid_Rte_Wpt_Data	<d1></d1>
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type

Table 16 – A201 Route Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Rte, which is also the command value used by the host to initiate a transfer of routes from the device.

Packet 1 (Pid_Rte_Hdr) contains route header information, which is provided in device-specific data type <D0>. This data type usually contains information that uniquely identifies the route. Even numbered packets starting with packet 2 contain data for one route waypoint, which is provided in device-specific data type <D1>. Odd numbered packets starting with packet 3 and excluding packet n-1 (Pid_Xfer_Cmplt) contain data for one link between the adjacent waypoints. This link data is provided in device-specific data type <D2>.

More than one route can be transferred during the protocol by sending another set of packets that resemble Packets 1 through n-2 in the table above. This additional set of packets is sent immediately after the previous set of route packets. In other words, it is not necessary to send Pid_Xfer_Cmplt until all route packets have been sent for the multiple routes. Device2 must monitor the Packet ID to detect the beginning of a new route, which is indicated by a Packet ID equal to Pid_Rte_Hdr. Any number of routes may be transferred in this fashion.

6.7 Track Log Transfer Protocol

6.7.1 Time Values Ignored by Device

When the host transfers a track log to the device, the device ignores the incoming time value for each track log point and sets the time value to zero in its internal database. If the device later transfers the track log back to the host, the time values will be zero. Thus, the host is able to differentiate between track logs that were actually recorded by the device and track logs that were transferred to the device by an external host.

NOTE: Some devices use 0x7FFFFFFF or 0xFFFFFFFF instead of zero to indicate an invalid time value.

6.7.2 A300 – Track Log Transfer Protocol

The Track Log Transfer Protocol is used to transfer track logs between devices. Some devices store only one track log (called the "active" track log), however, other devices can store multiple track logs (in addition to the active track log). When the host commands the device to send track logs, the device will concatenate all track logs (i.e., the active track log plus any stored track logs) to form one track log consisting of multiple segments; i.e., the protocol does not provide a way for the host to request selective track logs from the device, nor is there a way for the host to decompose the concatenated track log into its original set of track logs. When the host sends track logs to the device, the track log is always stored in the active track log within the device; i.e., there is no way to transfer track logs into the database of stored track logs. None of these limitations affect devices that store only one track log.

The packet sequence for the Track Log Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type	
0	Device1 to Device2	Pid_Records	Records_Type	
1	Device1 to Device2	Pid_Trk_Data	<d0></d0>	
2	Device1 to Device2	Pid_Trk_Data	<d0></d0>	
n-2	Device1 to Device2	Pid_Trk_Data	<d0></d0>	
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type	

Table 17 – A300 Track Log Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Trk, which is also the command value used by the host to initiate a transfer of track logs from the device.

Packets 1 through n-2 (Pid_Trk_Data) each contain data for one track log point, which is provided in device-specific data type <D0>. This data type usually contains four elements: latitude, longitude, time, and a boolean flag indicating whether the point marks the beginning of a new track log segment.

6.7.3 A301 – Track Log Transfer Protocol

The packet sequence for the Track Log Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
1	Device1 to Device2	Pid_Trk_Hdr	<d0></d0>
2	Device1 to Device2	Pid_Trk_Data	<d1></d1>
3	Device1 to Device2	Pid_Trk_Data	<d1></d1>
n-2	Device1 to Device2	Pid_Trk_Data	<d1></d1>
n-1	Device1 to Device2	Pid_Xfer_Cmplt	Command_Id_Type

Table 18 – A301 Track Log Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Trk, which is also the command value used by the host to initiate a transfer of track logs from the device.

Packet 1 (Pid_Trk_Hdr) contains track header information, which is provided in device-specific data type <D0>. This data type usually contains information that uniquely identifies the track log. Packets 2 through n-2 (Pid_Trk_Data) each contain data for one track log point, which is provided in device-specific data type <D1>.

More than one track log can be transferred during the protocol by sending another set of packets that resemble packets 1 through n-2 in the table above. This additional set of packets is sent immediately after the previous set of track log packets. In other words, Pid_Xfer_Cmplt must not be sent until all track log packets have been sent for the multiple track logs. Device2 must monitor the Packet ID to detect the beginning of a new track log, which is indicated by a Packet ID of Pid_Trk_Hdr. Any number of track logs may be transferred in this fashion.

6.7.4 A302 – Track Log Transfer Protocol

The A302 Track Log Transfer Protocol is used in fitness devices to transfer tracks from the device to the Host. The packet sequence for the protocol is identical to A301, except that the Host may only receive tracks from the device, and not send them.

6.8 A400 – Proximity Waypoint Transfer Protocol

The Proximity Waypoint Transfer Protocol is used to transfer proximity waypoints between devices. When the host commands the device to send proximity waypoints, the device will send all proximity waypoints stored in its database. When the host sends proximity waypoints to the device, the host may selectively transfer any proximity waypoint it chooses.

The packet sequence for the Proximity Waypoint Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type	
0	Device1 to Device2	Pid_Records	Records_Type	
1	Device1 to Device2	Pid_Prx_Wpt_Data	<d0></d0>	
2	Device1 to Device2	Pid_Prx_Wpt_Data	<d0></d0>	
n-2	Device1 to Device2	Pid_Prx_Wpt_Data	<d0></d0>	
n-1	Device1 to Device2	Pid Xfer Cmplt	Command Id Type	

Table 19 – A400 Proximity Waypoint Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Prx, which is also the command value used by the host to initiate a transfer of proximity waypoints from the device.

Packets 1 through n-2 (Pid_Prx_Wpt_Data) each contain data for one proximity waypoint, which is provided in device-specific data type <D0>. This data type usually contains the same waypoint data that is transferred during the Waypoint Transfer Protocol, plus a valid proximity alarm distance.

Some devices (e.g. aviation panel mounts) require a delay of one or more seconds between proximity waypoints when the host transfers proximity waypoints to the device.

6.9 A500 – Almanac Transfer Protocol

The Almanac Transfer Protocol is used to transfer almanacs between devices. The main purpose of this protocol is to allow a host to update a device that has been in storage for more than six months, or has undergone a memory clear operation. To avoid a potentially lengthy auto-initialization sequence, the device must have current almanac, approximate date and time, and approximate position. Thus, after transferring an almanac to the device, the host should subsequently transfer the date, time, and position (in that order) to the device using the following protocols: A600 – Date and Time Initialization Protocol (see section 6.10 on page 17), and A700 – Position Initialization Protocol (see section 6.12 on page 18). After receiving the almanac, the device may transmit a request for time and/or a request for position using one of the Device Command protocols.

The device is also able to transmit almanac to the host, allowing the user to archive the almanac or transfer the almanac to another device.

The packet sequence for the Almanac Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device1 to Device2	Pid_Records	Records_Type
1	Device1 to Device2	Pid_Almanac_Data	<d0></d0>
2	Device1 to Device2	Pid_Almanac_Data	<d0></d0>
n-2	Device1 to Device2	Pid_Almanac_Data	<d0></d0>
n-1	Device1 to Device2	Pid Xfer Cmplt	Command Id Type

Table 20 – A500 Almanac Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Alm, which is also the command value used by the host to initiate a transfer of the almanac from the device

Packets 1 through n-2 (Pid_Almanac_Data) each contain almanac data for one satellite, which is provided in device-specific data type <D0>. This data type contains data that describes the satellite's orbit characteristics.

Some device-specific data types (<D0>) do not include a satellite ID to relate each data packet to a particular satellite in the GPS constellation. For these data types, Device1 must transmit exactly 32 Pid_Almanac_Data packets, and these packets must be sent in PRN order (i.e., the first packet contains data for PRN-01 and so on up to PRN-32). If the data for a particular satellite is missing or if the satellite is non-existent, then the week number for that satellite must be set to a negative number to indicate that the data is invalid.

6.10 A600 – Date and Time Initialization Protocol

The Date and Time Initialization Protocol is used to transfer the current date and time between devices. This is normally done in conjunction with transferring an almanac to the device (see section 6.9 on page 17).

The packet sequence for the Date and Time Initialization Protocol is shown below:

Table 21 – A600 Date and Time Initialization Protocol Packet Sequence

Ν	Direction	Packet ID	Packet Data Type	
0	Device1 to Device2	Pid_Date_Time_Data	<d0></d0>	

Packet 0 (Pid_Date_Time_Data) contains date and time data, which is provided in device-specific data type <D0>.

6.11 A650 – FlightBook Transfer Protocol

The FlightBook Transfer Protocol is used to transfer auto-generated FlightBook data to the host.

The packet sequence for the FlightBook Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type	
0	Host to Device	Pid_Command_Data	Command_Id_Type	
1	Device to Host	Pid_Records	Records_Type	
2	Device to Host	Pid_FlightBook_Record	<d0></d0>	
n-2	Device to Host	Pid_FlightBook_Record	<d0></d0>	
n-1	Device to Host	Pid_Xfer_Cmplt	Command_Id_Type	

Table 22 – A650 FlightBook Transfer Protocol Packet Sequence

Packet 0 (Pid_Command_Data) commands the device to initiate a FlightBook transfer. Packets 1 and n-1 are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value in packets 0 and n-1 is Cmnd_FlightBook_Transfer. Packets 2 through n-2 each contain a FlightBook record using device-specific data type <D0>.

6.12 A700 – Position Initialization Protocol

The Position Initialization Protocol is used to transfer the current position between devices. This is normally done in conjunction with transferring an almanac to the device (see section 6.9 on page 17).

The packet sequence for the Position Initialization Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type	
0	Device1 to Device2	Pid_Position_Data	<d0></d0>	

Packet 0 (Pid_Position_Data) contains position data, which is provided in device-specific data type <D0>. The device may ignore the position data provided by this protocol whenever the device has a valid position fix or whenever the device is in simulator mode.

6.13 A800 – PVT Protocol

The PVT Protocol is used to provide the host with real-time position, velocity, and time (PVT), which is transmitted by the device approximately once per second. This protocol is provided as an alternative to NMEA so that the user may permanently choose the Garmin format on the device instead of switching back and forth between NMEA format and Garmin format.

The host can turn PVT on or off by using a Device Command Protocol (see section 6.3 on page 11). PVT is turned on when the host sends the Cmnd_Start_Pvt_Data command and is turned off when the host sends the Cmnd_Stop_Pvt_Data command. Note that, as a side effect, most devices turn off PVT whenever they respond to the Product Data Protocol.

ACK and NAK packets are optional for this protocol; however, unlike other protocols, the device will not retransmit a PVT packet in response to receiving a NAK from the host.

The packet sequence for the PVT Protocol is shown below:

Table 24 –	A 800	PVT	Protocol	Packet	Sequence
1 a 0 10 24 - 1	A000	1 1 1	11010001	1 acret	Sequence

Ν	Direction	Packet ID	Packet Data Type
0	Device to Host (ACK/NAK optional)	Pid_Pvt_Data	<d0></d0>

Packet 0 (Pid_Pvt_Data) contains position, velocity, and time data, which is provided in device-specific data type <D0>.

6.14 A906 – Lap Transfer Protocol

The Lap Transfer Protocol is used to transfer fitness laps to the host.

The packet sequence for the Lap Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Device to Host	Pid_Records	Records_Type
1	Device to Host	Pid_Lap	<d0></d0>
2	Device to Host	Pid_Lap	<d0></d0>
n-2	Device to Host	Pid_Lap	<d0></d0>
n-1	Device to Host	Pid_Xfer_Cmplt	Command_Id_Type

Table 25 – A906 Lap Transfer Protocol Packet Sequence

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet n-1 is Cmnd_Transfer_Laps, which is also the command value used by the host to initiate a transfer of laps from the device.

Packets 1 through n-2 (Pid_Lap) each contain data for one lap, which is provided in device-specific data type <D0>.

6.15 A1000 – Run Transfer Protocol

The Run Transfer Protocol is used to transfer fitness runs to the host.

The packet sequence for the Run Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Host to Device	Pid_Command_Data	Command_Id_Type
1	Device to Host	Pid_Records	Records_Type
2	Device to Host	Pid_Run	<d0></d0>
k-2	Device to Host	Pid_Run	<d0></d0>
k-1	Device to Host	Pid_Xfer_Cmplt	Command_Id_Type
k	Host to Device	Pid_Command_Data	Command_Id_Type
k+1	Device to Host	Pid_Records	Records_Type
k+2	Device to Host	Pid_Lap	<lap_type></lap_type>
m-2	Device to Host	Pid_Lap	<lap_type></lap_type>
m-1	Device to Host	Pid_Xfer_Cmplt	Command_Id_Type
m	Host to Device	Pid_Command_Data	Command_Id_Type
m+1	Device to Host	Pid_Records	Records_Type
m+2	Device to Host	Pid_Trk_Hdr	<trk_hdr_type></trk_hdr_type>
m+3	Device to Host	Pid_Trk_Data	<trk_data_type></trk_data_type>
n-2	Device to Host	Pid_Trk_Data	<trk_data_type></trk_data_type>
n-1	Device to Host	Pid_Xfer_Cmplt	Command_Id_Type

Table 26 – A1000 Run Transfer Protocol Packet Sequence

The first and last packets for each transfer sequence (Packet 1 and Packet k-1, Packet k+1 and Packet m-1, and Packet m+1 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet 0 and Packet k-1 is Cmnd_Transfer_Runs. The Command_Id_Type value contained in Packet m-1 is Cmnd_Transfer_Laps. The Command_Id_Type value contained in Packet m-1 is Cmnd_Transfer_Laps. The Command_Id_Type value contained in Packet m-1 is Cmnd_Transfer_Laps.

Packets 2 through k-2 (Pid_Run) each contain data for one run, which is provided in device-specific data type <D0>. Packets k+2 through m-2 (Pid_Lap) each contain data for one lap, which is provided in device-specific data type <Lap_Type>. Data type <Lap_Type> is the data type associated with A906 in the Protocol Capability Protocol (see section 6.2 on page 9). Packet m+2 (Pid_Trk_Hdr) contains track header information, which is provided in device-specific data type <Trk_Hdr_Type>. Packets m+3 through n-2 each contain data for one track log point, which is provided in device-specific data type <Trk_Data_Type>. Data types <Trk_Hdr_Type> and <Trk_Data_Type> are the data types associated with A302 in the Protocol Capability Protocol, as reported by the device.

The device may transfer more than one track log during the protocol by sending another set of packets that resemble packets m+2 through n-2 in the table above. This additional set of packets is sent immediately after the previous set of track log packets. In other words, Pid_Xfer_Cmplt will not be sent until all track log packets have been sent for the multiple track logs. The Host must monitor the Packet ID to detect the beginning of a new track log, which is indicated by a Packet ID of Pid_Trk_Hdr. Any number of track logs may be transferred in this fashion.

6.16 A1002 – Workout Transfer Protocol

The Workout Transfer Protocol is used to transfer workouts between devices.

The packet sequence for the Workout Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
1	Device2 to Device1	Pid_Records	Records_Type
2	Device2 to Device1	Pid_Workout	<d0></d0>
m-2	Device2 to Device1	Pid_Workout	<d0></d0>
m-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type
m*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
m+1	Device2 to Device1	Pid_Records	Records_Type
m+2	Device2 to Device1	Pid_Workout_Occurrence	<workout_occurrence_type></workout_occurrence_type>
n-2	Device2 to Device1	Pid_Workout_Occurrence	<workout_occurrence_type></workout_occurrence_type>
n-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type
	* This nacket is se	nt only if Device 1 is requesti	ng data from Device?

Table 27 - A1002 Workout Transfer Protocol

This packet is sent only if Device1 is requesting data from Device2.

The first and last packets for each transfer sequence (Packet 1 and Packet m-1, and Packet m+1 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command Id Type value contained in Packet 0 and Packet m-1 is Cmnd Transfer Workouts. The Command Id Type value contained in Packet m and Packet n-1 is Cmnd Transfer Workout Occurrences.

Packets 2 through m-2 (Pid Workout) each contain data for one workout, which is provided in device-specific data type <D0>. Packets m+2 through n-2 each contain data for one workout occurrence, which is provided in devicespecific data type <Workout Occurrence Type>. Data type <Workout Occurrence Type> is the data type associated with A1003 in the Protocol Capability Protocol (see section 6.2 on page 9), as reported by the device.

6.17 A1004 – Fitness User Profile Transfer Protocol

The Fitness User Profile Transfer Protocol is used to transfer a fitness user profile between devices.

The packet sequence for the Fitness User Profile Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
1	Device2 to Device1	Pid_Fitness_User_Profile	<d0></d0>

Table 28 – A1004 Fitness User Profile Transfer Protocol

* This packet is sent only if Device1 is requesting data from Device2.

The Command Id Type value contained in Packet 0 is Cmnd Transfer Fitness User Profile. Packet1 contains a fitness user profile, which is provided in device-specific data type <D0>.

6.18 A1005 – Workout Limits Transfer Protocol

The Workout Limits Transfer Protocol is used to transfer limits on workout data to the host.

The packet sequence for the Workout Limits Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0	Host to Device	Pid_Command_Data	Command_Id_Type
1	Device to Host	Pid_Workout_Limits	<d0></d0>

Table 29 – A1005 Workout Limits Transfer Protocol

The Command_Id_Type value contained in Packet 0 is Cmnd_Transfer_Workout_Limits. Packet 1 contains the workout limits, which are provided in device-specific data type <D0>.

6.19 A1006 – Course Transfer Protocol

The Course Transfer Protocol is used to transfer fitness courses between devices.

The packet sequence for the Course Transfer Protocol is shown below:

Ν	Direction	Packet ID	Packet Data Type
0*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
1	Device2 to Device1	Pid_Records	Records_Type
2	Device2 to Device1	Pid_Course	<d0></d0>
j-2	Device2 to Device1	Pid_Course	<d0></d0>
j-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type
j*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
j+1	Device2 to Device1	Pid_Records	Records_Type
j+2	Device2 to Device1	Pid_Course_Lap	<crs_lap_type></crs_lap_type>
k-2	Device2 to Device1	Pid_Course_Lap	<crs_lap_type></crs_lap_type>
k-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type
k*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
k+1	Device2 to Device1	Pid_Records	Records_Type
k+2	Device2 to Device1	Pid_Course_Trk_Hdr	<crs_trk_hdr_type></crs_trk_hdr_type>
k+3	Device2 to Device1	Pid_Course_Trk_Data	<crs_trk_data_type></crs_trk_data_type>
m-2	Device2 to Device1	Pid_Course_Trk_Data	<crs_trk_data_type></crs_trk_data_type>
m-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type
m*	Device1 to Device2	Pid_Command_Data	Command_Id_Type
m+1	Device2 to Device1	Pid_Records	Records_Type
m+2	Device2 to Device1	Pid_Course_Point	<crs_pt_type></crs_pt_type>
n-2	Device2 to Device1	Pid_Course_Point	<crs_pt_type></crs_pt_type>
n-1	Device2 to Device1	Pid_Xfer_Cmplt	Command_Id_Type

Table 30 – A1006 Course Transfer Protocol

* This packet is sent only if Device1 is requesting data from Device2.

The first and last packets for each transfer sequence (Packet 1 and Packet j-1, Packet j+1 and Packet k-1, Packet k+1 and Packet m-1, and Packet m+1 and Packet n-1) are the standard beginning and ending packets (see section 5.4 on page 8). The Command_Id_Type value contained in Packet 0 and Packet j-1 is Cmnd_Transfer_Courses. The Command_Id_Type value contained in Packet k-1 is Cmnd_Transfer_Course_Laps. The Command_Id_Type value contained in Packet k and Packet m-1 is Cmnd_Transfer_Course_Tracks. The Command_Id_Type value contained in Packet m and Packet n-1 is Cmnd_Transfer_Course_Points.

Packets 2 through j-2 (Pid_Course) each contain data for one course, which is provided in device-specific data type <D0>. Packets j+2 through k-2 (Pid_Course_Lap) each contain data for one course lap, which is provided in device-

specific data type <Crs_Lap_Type>. Data type <Crs_Lap_Type> is the data type associated with A1007 in the Protocol Capability Protocol (see section 6.2 on page 9), as reported by the device. Packet k+2 (Pid_Course_Trk_Hdr) contains course track header information, which is provided in device-specific data type <Crs_Trk_Hdr_Type>. Packets k+3 through m-2 each contain data for one course track log point, which is provided in device-specific data type <Crs_Trk_Hdr_Type>. Packets k+3 through m-2 each contain data for one course track log point, which is provided in device-specific data type <Crs_Trk_Data_Type). If the Protocol Capability Protocol on the device reports A1012, then data types <Crs_Trk_Hdr_Type> and <Crs_Trk_Data_Type> are the first and second data types associated with A1012, respectively. Otherwise the data types <Crs_Trk_Hdr_Type> and <Crs_Trk_Data_Type> are the data types used by the A302 Track Transfer Protocol (see section 6.7.4 on page 16). Packets m+2 through n-2 (Pid_Course_Point) each contain data for one course point, which is provided in device-specific data type <Crs_Pt_Type>. Data type <Crs_Pt_Type> is the data type associated with A1008 in the Protocol Capability Protocol, as reported by the device.

More than one course track log can be transferred during the protocol by sending another set of packets that resemble packets k+2 through m-2 in the table above. This additional set of packets is sent immediately after the previous set of course track log packets. In other words, it is not necessary to send Pid_Xfer_Cmplt until all course track log packets have been sent for the multiple course track logs. The Host must monitor the Packet ID to detect the beginning of a new course track log, which is indicated by a Packet ID of Pid_Course_Trk_Hdr. Any number of course track logs may be transferred in this fashion.

6.20 A1009 – Course Limits Transfer Protocol

The Course Limits Transfer Protocol is used to transfer limits on courses to the host.

_

The packet sequence for the Course Limits Transfer Protocol is shown below:

Table $31 - A1009$	Course Limits	Transfer	Protocol

Ν	Direction	Packet ID	Packet Data Type
0	Host to Device	Pid_Command_Data	Command_Id_Type
1	Device to Host	Pid_Course_Limits	<d0></d0>

The Command_Id_Type value contained in Packet 0 is Cmnd_Transfer_Course_Limits. Packet 1 contains the course limits, which are provided in device-specific data type <D0>.

7 Data Types

7.1 Serialization of Data

Every data type must be serialized into a stream of bytes for transferal over a serial data link. Serialization of each data type is accomplished by transmitting the bytes in the order that they would occur in memory given a machine with the following characteristics: 1) data structure members are stored in memory in the same order as they appear in the type definition; 2) all structures are packed, meaning that there are no unused "pad" bytes between structure members; 3) multibyte numeric types are stored in memory using little-endian format, meaning the least-significant byte occurs first in memory followed by increasingly significant bytes in successive memory locations.

7.2 Character Sets

Unless otherwise noted, all devices accept characters from the ASCII character set. Each string type may contain a specific subset of ASCII characters as shown below:

User Waypoint Identifier:	upper-case letters, numbers
Waypoint Comment:	upper-case letters, numbers, space, hyphen
Route Comment:	upper-case letters, numbers, space, hyphen
City:	ignored by device
State:	ignored by device
Facility Name:	ignored by device
Country Code:	upper-case letters, numbers, space
Route Identifier:	upper-case letters, numbers, space, hyphen
Route Waypoint Identifier:	any ASCII character
Link Identifier:	any ASCII character
Track Identifier:	upper-case letters, numbers, space, hyphen

Table 32 – Character Sets

Some devices may allow additional characters beyond those mentioned above, but no attempt is made in this document to identify these device-specific additions.

7.3 Basic Data Types

The following are basic data types that are used in the definition of more complex data types.

7.3.1 char

The char data type is 8 bits in size.

7.3.2 Character Arrays

Unless otherwise noted, all character arrays are padded with spaces and are not required to have a null terminator. For example, consider the following data type:

char xyz[6]; /* xyz type */

The word "CAT" would be stored in this data type as shown below:

```
xyz[0] = `C';
xyz[1] = `A';
xyz[2] = `T';
xyz[3] = `';
xyz[4] = `';
xyz[5] = `';
```

Character arrays provide a way to transfer strings between the host and the device. However, the size of a character array may exceed the number of characters that a device has allotted for the string being transferred. If this is the case, the device will ignore any characters beyond the size of its allotted string. For example, a "cmnt" character array may allow 40 characters to be transferred, but a device may only have 16 characters allotted for a "cmnt" string. In this case, the device will ignore the last 24 characters of the transferred character array.

7.3.3 Variable-Length Strings

In contrast to character arrays, a variable-length string is a null-terminated string that can be any length as long it does not cause a data packet to become larger than the maximum allowable data packet size. When a variable-length string is a member of a data structure, the data type is specified as follows:

```
typedef struct
{
 sint16 abc;
/* char xyz[] null-terminated string */
 sint16 def;
} example_type;
```

This syntax indicates that a variable-length string named xyz occurs between the abc and def members of the data structure. Therefore, the address offset (from the beginning of the data structure) of the def member cannot be known until run-time (after the variable-length string is decoded). Whenever possible, variable-length strings are placed at the end of a data structure to minimize the need for run-time address offset calculations.

7.3.4 uint8

The uint8 data type is used for 8-bit unsigned integers.

7.3.5 uint16

The uint16 data type is used for 16-bit unsigned integers.

7.3.6 uint32

The uint32 data type is used for 32-bit unsigned integers.

7.3.7 sint16

The sint16 data type is used for 16-bit signed integers.

7.3.8 sint32

The sint32 data type is used for 32-bit signed integers.

7.3.9 float32

The float32 data type is 32-bit IEEE-format floating point data (1 sign bit, 8 exponent bits, and 23 mantissa bits).

7.3.10 float64

The float64 data type is 64-bit IEEE-format floating point data (1 sign bit, 11 exponent bits, and 52 mantissa bits).

7.3.11 bool

The bool data type is an 8-bit integer used to indicate true (non-zero) or false (zero).

7.3.12 position_type

The position_type is used to indicate latitude and longitude in semicircles, where 2^{31} semicircles equal 180 degrees. North latitudes and East longitudes are indicated with positive numbers; South latitudes and West longitudes are indicated with negative numbers.

```
typedef struct
{
 sint32 lat; /* latitude in semicircles */
 sint32 lon; /* longitude in semicircles */
 position_type;
```

The following formulas show how to convert between degrees and semicircles:

degrees = semicircles * $(180 / 2^{31})$	
semicircles = degrees * $(2^{31} / 180)$]

7.3.13 radian_position_type

The radian_position_type is used to indicate latitude and longitude in radians, where π radians equal 180 degrees. North latitudes and East longitudes are indicated with positive numbers; South latitudes and West longitudes are indicated with negative numbers.

```
typedef struct
{
  float64 lat; /* latitude in radians */
  float64 lon; /* longitude in radians */
  } radian_position_type;
```

The following formulas show how to convert between degrees and radians:

degrees = radians * ($180 / \pi$)
radians = degrees * ($\pi / 180$)

7.3.14 time_type

The time_type is used in some data structures to indicate an absolute time. It is an unsigned 32 bit integer and its value is the number of seconds since 12:00 am December 31, 1989 UTC.

7.3.15 symbol_type

The symbol_type is used in certain devices to indicate the symbol for a waypoint:

```
typedef uint16 symbol_type;
```

The enumerated values for symbol_type are shown below. Note that most devices that use this type are limited to a much smaller subset of these symbols, and no attempt is made in this document to indicate which subsets are valid for each of these devices. However, the device will ignore any disallowed symbol values that are received and instead substitute the value for a generic dot symbol. Therefore, there is no harm in attempting to use any value shown in the table below except that the device may not accept the requested value.

enum

{

/*					
Marine symbols					+ /
sym anchor	=	0	· /*	white anchor symbol	·^/ */
sym bell	=	1	/*	white bell symbol	*/
sym diamond grn	=	2.	/*	green diamond symbol	*/
sym diamond red	=	3.	/*	red diamond symbol	*/
sym divel	=	4.	/*	diver down flag 1	*/
sym dive2	=	5.	/*	diver down flag 2	*/
sym dollar	=	6.	/*	white dollar symbol	*/
sym fish	=	7.	/*	white fish symbol	*/
sym fuel	=	8.	/*	white fuel symbol	*/
sym horn	=	9.	/*	white horn symbol	*/
sym house	=	10,	/*	white house symbol	*/
sym knife	=	11.	/*	white knife & fork symbol	*/
sym light	=	12.	/*	white light symbol	*/
sym mug	=	13,	/*	white mug symbol	*/
sym skull	=	14,	/*	white skull and crossbones	symbol*/
sym square grn	=	15,	/*	green square symbol	*/
sym square red	=	16,	/*	red square symbol	*/
sym wbuoy	=	17.	/*	white buoy waypoint symbol	*/
sym wpt dot	=	18.	/*	wavpoint dot	*/
sym wreck	=	19,	/*	white wreck symbol	*/
sym null	=	20,	/*	null symbol (transparent)	*/
sym mob	=	21,	/*	man overboard symbol	*/
sym buoy ambr	=	22,	/*	amber map buoy symbol	*/
sym buoy blck	=	23,	/*	black map buoy symbol	*/
sym buoy blue	=	24,	/*	blue map buoy symbol	*/
sym buoy grn	=	25,	/*	green map buoy symbol	*/
sym buoy grn red	=	26,	/*	green/red map buoy symbol	*/
sym buoy grn wht	=	27,	/*	green/white map buoy symbol	. */
sym_buoy_orng	=	28,	/*	orange map buoy symbol	*/
sym_buoy_red	=	29,	/*	red map buoy symbol	*/
sym_buoy_red_grn	=	30,	/*	red/green map buoy symbol	* /
sym_buoy_red_wht	=	31,	/*	red/white map buoy symbol	*/
sym_buoy_violet	=	32,	/*	violet map buoy symbol	*/
sym_buoy_wht	=	33,	/*	white map buoy symbol	*/
sym_buoy_wht_grn	=	34,	/*	white/green map buoy symbol	. */
sym_buoy_wht_red	=	35,	/*	white/red map buoy symbol	*/
sym_dot	=	36,	/*	white dot symbol	*/
sym_rbcn	=	37,	/*	radio beacon symbol	*/
sym_boat_ramp	=	150,	/*	boat ramp symbol	*/
sym_camp	=	151,	/*	campground symbol	*/
sym_restrooms	=	152,	/*	restrooms symbol	*/
sym_showers	=	153,	/*	shower symbol	*/
sym_drinking_wtr	=	154,	/*	drinking water symbol	*/
sym_phone	=	155,	/*	telephone symbol	*/
sym_1st_aid	=	156,	/*	first aid symbol	*/
sym_into	=	157,	/*	information symbol	*/
sym_parking	=	158,	/*	parking symbol	*/
sym_park	=	159,	/*	park symbol	*/
sym_picnic	=	160,	/*	picnic symbol	*/
sym_scenic	=	161,	/ ^	scenic area symbol	*/
sym_skiing	=	102,	/ ~	skiing symbol	^/
sym_swimming	=	103,	/*	swimming sympol	*/
sym_aam	=	104,	/*	aan sympol	*/
sym_controlled	=	105,	/*	dencer symbol	^/
sym_uanger	=	167	/*	uanger symbol	^/ + /
sym_restricted	=	16°	/ ^	restructed area sympot	~/ * /
sym_mutt_Z	=	160	/ ^	hall armbal	~/ + /
sym_Dall	=	тоу,	/ ^	DATT SYMDOT	° /

sym_car	-	= 170,	/*	car symbol	*/
sym_deer	=	= 171,	/*	deer symbol	*/
sym_shpng_cart	=	= 172,	/*	shopping cart symbol	*/
sym_lodging	=	= 173,	/*	lodging symbol	*/
sym_mine	=	= 174,	/*	mine symbol	*/
sym_trail_head	=	= 175,	/*	trail head symbol	*/
sym_truck_stop	=	= 176,	/*	truck stop symbol	*/
sym_user_exit	=	= 177,	/*	user exit symbol	*/
sym_flag	=	= 178,	/*	flag symbol	*/
sym_circle_x	=	= 179,	/*	circle with x in the center	*/
sym_open_24hr	=	= 180,	/*	open 24 hours symbol	*/
sym_fhs_facility	=	= 181,	/*	U Fishing Hot Spots™ Facility	*/
sym_bot_cond	-	= 182,	/*	Bottom Conditions	*/
sym_tide_pred_stn	-	= 183,	/*	Tide/Current Prediction Station	*/
sym_anchor_prohib	-	= 184,	/*	U anchor prohibited symbol	*/
sym_beacon	-	= 185,	/*	U beacon symbol	*/
sym_coast_quard	=	= 186,	/*	U coast guard symbol	*/
sym reef	-	= 187,	/*	U reef symbol	*/
sym weedbed	-	= 188,	/*	U weedbed symbol	*/
sym dropoff	-	= 189.	, /*	U dropoff symbol	*/
sym dock	-	= 190.	/*	U dock symbol	*/
sym marina	-	= 191	/*	U marina symbol	*/
sym bait tackle	-	= 192	/*	U bait and tackle symbol	*/
sym_stump	_	- 193	/*	U stump symbol	*/
/*		,			′
, User customizable	svī	nbols			
The values from sy	zm ł	pegin (rusto	om to sym end custom inclusive ar	e
reserved for the i	i der	ntific:	ation	of user customizable symbols	C
					* /
sym begin custom	=	7680,	/*	first user customizable symbol	*/
sym end custom	=	8191.	, /*	last user customizable symbol	*/
/*					
/					
Land symbols					
Land symbols					*/
Land symbols 		8192.		interstate hwy symbol	*/
Land symbols sym_is_hwy sym_us_hwy	 = =	8192, 8193.	 /* /*	interstate hwy symbol us hwy symbol	*/ */ */
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy	 = =	8192, 8193, 8194,	/ * / * / *	interstate hwy symbol us hwy symbol state hwy symbol	* / * / * / * /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr	 = = =	8192, 8193, 8194, 8195	/* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol	* / * / * / * /
Land symbols 		8192, 8193, 8194, 8195, 8196	/* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol	* / * / * / * / * /
Land symbols 	= = = = =	8192, 8193, 8194, 8195, 8196, 8197	/* /* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol colf symbol	* / * / * / * / * /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sum_cml_ctv	= = = = =	8192, 8193, 8194, 8195, 8196, 8197, 8198	/* /* /* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small gity symbol	* / * / * / * / * / * /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty um_mod_aty		8192, 8193, 8194, 8195, 8196, 8197, 8198,	/* /* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium gitu gumbol	* / * / * / * / * / * / * /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199,	/* /* /* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol	* / * * / * * / * * / * * /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_froewer		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200,	/* /* /* /* /* /* /* /*	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol	* / / / / / / / / / / / / / / / / / / /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201,	/* /* /* /* /* /*	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol</pre>	* / / / / / / / / / / / / / / / / / / /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_imrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway sym_ntl_hwy		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201, 8201,	/**/**/**/**/**	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl national hwy symbol executed with a symbol</pre>	* / * * * * * * * * * * * * * * * * * *
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway sym_ntl_hwy sym_cap_cty		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201, 8202, 8203,	/**//* /**//**//**//**//**//**//**//**/	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl national hwy symbol capitol city symbol (star)</pre>	* / / / / / / / / / / / / / / / / / / /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway sym_ntl_hwy sym_cap_cty sym_amuse_pk		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201, 8202, 8202, 8203, 8204,	/**//**//**//**//**//**//**//**//**//*	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl national hwy symbol capitol city symbol (star) amusement park symbol</pre>	* / / / / / / / / / / / / / / / / / / /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway sym_ntl_hwy sym_cap_cty sym_amuse_pk sym_bowling		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201, 8202, 8203, 8204, 8205,	/**/** /**/*** /**/********	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl national hwy symbol capitol city symbol (star) amusement park symbol bowling symbol</pre>	* / / / / / / / / / / / / / / / / / / /
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_med_cty sym_lrg_cty sym_freeway sym_freeway sym_cap_cty sym_amuse_pk sym_bowling sym_car_rental		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8206,	/**/***/******************************	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol bowling symbol car rental symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols sym_is_hwy sym_us_hwy sym_st_hwy sym_st_hwy sym_mi_mrkr sym_trcbck sym_golf sym_sml_cty sym_lrg_cty sym_lrg_cty sym_freeway sym_freeway sym_cap_cty sym_amuse_pk sym_bowling sym_car_rental sym_car_repair		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207,	/**//* /**//* /********	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol bowling symbol car rental symbol car repair symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207, 8208,	/**//* /******************************	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car repair symbol fast food symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8194, 8195, 8196, 8197, 8200, 8201, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207, 8208, 8209,	//************************************	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl national hwy symbol capitol city symbol (star) amusement park symbol bowling symbol car rental symbol car repair symbol fast food symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8194, 8195, 8196, 8197, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8205, 8206, 8207, 8208, 8209, 8210,	//************************************	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car repair symbol fast food symbol fitness symbol movie symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211,	//////////////////////////////////////	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car repair symbol fast food symbol fitness symbol movie symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8205, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212,	· · · · · · · · · · · · · · · · · · ·	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol capitol city symbol car rental symbol car rental symbol fast food symbol fitness symbol movie symbol pharmacy symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8211, 8211,	· · · · · · · · · · · · · · · · · · ·	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol fast food symbol fitness symbol movie symbol pharmacy symbol pizza symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8211, 8211, 8213,	· · · · · · · · · · · · · · · · · · ·	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol fast food symbol fitness symbol movie symbol pharmacy symbol post office symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8211, 8211, 8211, 8213,	· · · · · · · · · · · · · · · · · · ·	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol car repair symbol fitness symbol movie symbol pharmacy symbol pizza symbol post office symbol RV park symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8200, 8201, 8202, 8203, 8204, 8205, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212, 8213, 8214, 8215, 8216.	· · · · · · · · · · · · · · · · · · ·	interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol fast food symbol fitness symbol movie symbol pharmacy symbol pizza symbol post office symbol RV park symbol	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8201, 8201, 8202, 8203, 8204, 8203, 8204, 8205, 8206, 8207, 8210, 8211, 8212, 8213, 8214, 8215, 8216, 8217.	///////////////////////////////////	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol car repair symbol fitness symbol fitness symbol museum symbol pharmacy symbol post office symbol RV park symbol stadium symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8201, 8201, 8202, 8203, 8204, 8205, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212, 8213, 8214, 8214, 8215, 8216, 8217, 8218.	· · · · · · · · · · · · · · · · · · ·	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol car repair symbol fitness symbol fitness symbol movie symbol pharmacy symbol post office symbol RV park symbol stadium symbol dept. store symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8201, 8201, 8202, 8203, 8204, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212, 8213, 8214, 8215, 8216, 8217, 8218, 8219.	· · · · · · · · · · · · · · · · · · ·	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol car repair symbol fitness symbol fitness symbol movie symbol pharmacy symbol post office symbol school symbol stadium symbol dept. store symbol zoo symbol</pre>	* * * * * * * * * * * * * * * * * * * *
Land symbols 		8192, 8193, 8194, 8195, 8196, 8197, 8198, 8199, 8200, 8201, 8202, 8203, 8204, 8205, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212, 8213, 8214, 8215, 8216, 8217, 8218, 8219, 8220, 8221, 8212, 8213, 8214, 8220, 8220, 8220, 8214, 82	· · · · · · · · · · · · · · · · · · ·	<pre>interstate hwy symbol us hwy symbol state hwy symbol mile marker symbol TracBack (feet) symbol golf symbol small city symbol medium city symbol large city symbol intl freeway hwy symbol intl freeway hwy symbol capitol city symbol (star) amusement park symbol car rental symbol car rental symbol car repair symbol fast food symbol fitness symbol movie symbol pharmacy symbol post office symbol school symbol stadium symbol dept. store symbol convenience store symbol</pre>	* * * * * * * * * * * * * * * * * * * *

sym_faces	=	8221,	/*	live theater symbol	*/
sym_ramp_int	=	8222,	/*	ramp intersection symbol	*/
sym_st_int	=	8223,	/*	street intersection symbol	*/
sym weigh sttn	=	8226,	/*	inspection/weigh station symbol	*/
sym_toll_booth	=	8227,	/*	toll booth symbol	*/
sym_elev_pt	=	8228,	/*	elevation point symbol	*/
sym ex no srvc	=	8229,	/*	exit without services symbol	*/
sym geo place mm	=	8230,	/*	Geographic place name, man-made	*/
sym geo place wtr	=	8231.	/*	Geographic place name, water	*/
sym geo place ind	=	8232.	/*	Geographic place name, land	*/
sym bridge	=	8233.	/*	bridge symbol	*/
sym building	=	8234.	/*	building symbol	*/
sym cemetery	=	8235	/*	cemetery symbol	*/
sym church	_	8236	/*	church symbol	*/
sym_civil	_	8237	/*	civil location symbol	*/
sym_crossing	_	8238	/*	crossing symbol	*/
sym higt town	_	8220,	/*	historical town symbol	*/
sym_louoo	_	0239,	/*	lowoo gymbol	*/
sym_revee	_	0240,	/*	military location armhol	*/
sym_millicary	_	024⊥, 0242	/*	ail field armbel	*/
sym_oll_lield	_	0242,	/*	turnel armbel	*/
sym_cunner	_	0243,	/*	tunner symbol	*/
sym_beach	=	8244, 0045	/*	ferent symbol	~/ + /
sym_iorest	=	8245,	/ ^	iorest symbol	^/
sym_summit	=	8246,	/*	summit symbol	*/
sym_lrg_ramp_int	=	8247,	/*	large ramp intersection symbol	*/
sym_lrg_ex_no_srvc	=	8248,	/*	large exit without services smbl	*/
sym_badge	=	8249,	/*	police/official badge symbol	*/
sym_cards	=	8250,	/*	gambling/casino symbol	*/
sym_snowski	=	8251,	/*	snow skiing symbol	*/
sym_iceskate	=	8252,	/*	ice skating symbol	*/
sym_wrecker	=	8253,	/*	tow truck (wrecker) symbol	*/
sym_border	=	8254,	/*	border crossing (port of entry)	*/
sym_geocache	=	8255,	/*	geocache location	*/
sym_geocache_fnd	=	8256,	/*	found geocache	*/
sym_cntct_smiley	=	8257,	/*	Rino contact symbol, "smiley"	*/
$\verb"sym_cntct_ball_cap"$	=	8258,	/*	Rino contact symbol, "ball cap"	*/
<pre>sym_cntct_big_ears</pre>	=	8259,	/*	Rino contact symbol, "big ear"	*/
sym_cntct_spike	=	8260,	/*	Rino contact symbol, "spike"	*/
sym_cntct_goatee	=	8261,	/*	Rino contact symbol, "goatee"	*/
sym_cntct_afro	=	8262,	/*	Rino contact symbol, "afro"	*/
sym_cntct_dreads	=	8263,	/*	Rino contact symbol, "dreads"	*/
sym_cntct_female1	=	8264,	/*	Rino contact symbol, "female 1"	*/
sym_cntct_female2	=	8265,	/*	Rino contact symbol, "female 2"	*/
sym_cntct_female3	=	8266,	/*	Rino contact symbol, "female 3"	*/
sym_cntct_ranger	=	8267,	/*	Rino contact symbol, "ranger"	*/
sym cntct kung fu	=	8268,	/*	Rino contact symbol, "kung fu"	*/
sym cntct sumo	=	8269	/*	Rino contact symbol, "sumo"	*/
sym cntct pirate	=	8270.	/*	Rino contact symbol. "pirate"	*/
sym cntct biker	=	8271.	/*	Rino contact symbol. "biker"	*/
sym cntct alien	=	8272.	/*	Rino contact symbol, "alien"	*/
sym cntct bug	=	8273.	/*	Rino contact symbol, "bug"	*/
sym cntct cat	=	8274	/*	Rino contact symbol "cat"	*/
sym cntct dog	=	8275	/*	Rino contact symbol "dog"	*/
sym ontot pig	=	8276	/ /*	Rino contact symbol "pig"	*/
sym hydrant	=	8282	/ /*	water hydrant symbol	*/
sym flag blue	=	8284	/ /*	blue flag symbol	*/
sym flag green	_	8285	/ /*	areen flag symbol	/ */
sym flag red	_	8286	/*	red flag gymbol	/ * /
sym_in_blue	_	0200, 0207	/ "	hlue nin symbol	* /
sym_pin_pine	_	020/, 0200	/ "	areen pin symbol	* /
sym_pin_green	=	0400, 0200	/ ^	green prin symbol	"/ */
sym_pin_red	=	0209, 0200	/ ^	reu prii symbol	"/ */
sym_DIOCK_DIUE	=	029U,	/ ^	DIUE DIOCK SYNDOI	~/ + /
sym_piock_green	=	ø∠9⊥,	/ *	green block symbol	^ /

sym_block_red	=	8292,	/*	red block symbol	*/
sym_bike_trail	=	8293,	/*	bike trail symbol	*/
sym circle red	=	8294	/*	red circle symbol	* /
arm gingle groop	_	020E	/ *	anoon gingle grobel	* /
sym_circle_green	=	0295,	/	green circle symbol	
sym_circle_blue	=	8296,	/*	blue circle symbol	*/
sym_diamond_blue	=	8299,	/*	blue diamond symbol	*/
svm oval red	=	8300,	/*	red oval symbol	*/
sym oval green	=	8301	/*	areen oval symbol	* /
sym_oval_green	_	0301,	/*	blue evel symbol	*/
sym_oval_biue	=	0302,	/	DILLE OVAL SYMDOL	
sym_rect_red	=	8303,	/*	red rectangle symbol	*/
sym_rect_green	=	8304,	/*	green rectangle symbol	*/
sym rect blue	=	8305,	/*	blue rectangle symbol	*/
sym cousre blue	_	8308	/*	blue gguare gymbol	* /
sym_square_brue	-	0300,	/	bide square symbol	/ بر
sym_letter_a_red	=	8309,	/ ^	red letter 'A' symbol	^/
sym_letter_b_red	=	8310,	/*	red letter 'B' symbol	*/
sym_letter_c_red	=	8311,	/*	red letter 'C' symbol	*/
svm letter d red	=	8312.	/*	red letter 'D' symbol	* /
sym letter a green	_	9212	, /*	green letter 'A' symbol	* /
sym_iecter_a_green	-	0313,	/	green letter A symbol	, ,
sym_letter_c_green	=	8314,	/ ^	green letter 'C' symbol	^/
sym_letter_b_green	=	8315,	/*	green letter 'B' symbol	*/
<pre>sym_letter_d_green</pre>	=	8316,	/*	green letter 'D' symbol	*/
sym letter a blue	=	8317.	/*	blue letter 'A' symbol	* /
arm lottor b blue	_	0210	, /*	blue letter IPI gymbol	* /
sym_ietter_b_biue	-	0310,	/	blue letter B Symbol	
sym_letter_c_blue	=	8319,	/*	blue letter 'C' symbol	*/
sym_letter_d_blue	=	8320,	/*	blue letter 'D' symbol	*/
svm number 0 red	=	8321,	/*	red number '0' symbol	*/
sym number 1 red	=	8322	/*	red number '1' symbol	* /
sym_number_1_red		0322,	/+	red number 121 symbol	+ /
sym_number_z_red	=	8323,	/ *	red number 2 symbol	^ /
sym_number_3_red	=	8324,	/*	red number '3' symbol	*/
sym_number_4_red	=	8325,	/*	red number '4' symbol	*/
svm number 5 red	=	8326.	/*	red number '5' symbol	* /
sym number 6 red	_	8327	, /*	red number 161 gymbol	* /
sym_muller_0_red	-	0327,	/		, ,
sym_number_/_red	=	8328,	/*	red number '/' symbol	*/
sym_number_8_red	=	8329,	/*	red number '8' symbol	*/
sym_number_9_red	=	8330,	/*	red number '9' symbol	*/
sym number 0 green	=	8331	/*	areen number '0' symbol	* /
arm number 1 groop	_	0222,	, /*	groop number 111 grmbol	* /
sym_indmber_i_green	-	0332,	/		·· /
sym_number_2_green	=	8333,	/*	green number '2' symbol	*/
sym_number_3_green	=	8334,	/*	green number '3' symbol	*/
sym_number_4_green	=	8335,	/*	green number '4' symbol	*/
sym number 5 green	=	8336	/*	green number '5' symbol	* /
arm number 6 groon	_	0227	· /*	groop number 161 graphol	* /
sym_number_0_green	-	0337,	/		·· /
sym_number_7_green	=	8338,	/*	green number '/' symbol	*/
sym_number_8_green	=	8339,	/*	green number '8' symbol	*/
sym_number_9_green	=	8340,	/*	green number '9' symbol	*/
sym number 0 blue	=	8341	/*	blue number '0' symbol	* /
arm number 1 blue	_	0212,	· /*	blue number 111 gymbol	* /
sym_number_1_brue	-	0342,	/		·· /
sym_number_2_blue	=	8343,	/*	blue number '2' symbol	*/
sym_number_3_blue	=	8344,	/*	blue number '3' symbol	*/
sym_number_4_blue	=	8345,	/*	blue number '4' symbol	*/
sym number 5 blue	=	8346	/*	blue number '5' symbol	* /
sym_number_5_bive	_	0210,	/*	blue number 161 grmbol	*/
sym_number_6_blue	=	8347,	/ *	blue number 6 symbol	· /
sym_number_7_blue	=	8348,	/*	blue number '7' symbol	*/
sym_number_8_blue	=	8349,	/*	blue number '8' symbol	*/
sym_number 9 blue	=	8350,	/*	blue number '9' symbol	*/
sym triangle blue	=	8351	/*	blue triangle symbol	* /
sym_criangre_brde	_	0.0551,	/	man hulandi ang l	, ,
sym_triangle_green	=	035Z,	/*	green triangle symbol	*/
sym_triangle_red	=	8353,	/*	red triangle symbol	*/
sym_food_asian	=	8359,	/*	asian food symbol	*/
sym food deli	=	8360.	/*	deli symbol	* /
sym food italian	-	8361	, /*	italian food symbol	* /
arm food softer?	_	0361	/+	acafood armbol	, * (
sym_roud_sealood	=	oso∠,	/*	sealood symbol	* /
sym_food_steak	=	8363,	/*	steak symbol	*/

/*					
Aviation symbols					
sym_airport	=	16384,	/*	airport symbol	*/ */
sym_int	=	16385,	/*	intersection symbol	*/
sym_ndb	=	16386,	/*	non-directional beacon symbol	*/
sym_vor	=	16387,	/*	VHF omni-range symbol	*/
sym_heliport	=	16388,	/*	heliport symbol	*/
sym_private	=	16389,	/*	private field symbol	*/
sym_soft_fld	=	16390,	/*	soft field symbol	*/
sym_tall_tower	=	16391,	/*	tall tower symbol	*/
sym_short_tower	=	16392,	/*	short tower symbol	*/
sym_glider	=	16393,	/*	glider symbol	*/
sym_ultralight	=	16394,	/*	ultralight symbol	*/
sym_parachute	=	16395,	/*	parachute symbol	*/
sym_vortac	=	16396,	/*	VOR/TACAN symbol	*/
sym_vordme	=	16397,	/*	VOR-DME symbol	*/
sym_faf	=	16398,	/*	first approach fix	*/
sym_lom	=	16399,	/*	localizer outer marker	*/
sym_map	=	16400,	/*	missed approach point	*/
sym_tacan	=	16401,	/*	TACAN symbol	*/
sym_seaplane	=	16402,	/*	Seaplane Base	*/
};					

7.4 Product-Specific Data Types

Note that all positions are referenced to WGS-84. All altitudes are referenced to the WGS-84 geoid.

7.4.1 D100_Wpt_Type

float32

} D101_Wpt_Type;

uint8

<pre>typedef struct { char position_type uint32</pre>	ident[6]; posn; unused;	/* identifier */ /* position */ /* should be set to zero */
char } D100_Wpt_Type;	cmnt[40];	/* comment */
7.4.2 D101_Wpt_Type		
typedef struct {		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */

The enumerated values for the "smbl" member of the D101_Wpt_Type are the same as those for symbol_type (see section 7.3.15 on page 26). However, since the "smbl" member of the D101_Wpt_Type is only 8-bits (instead of 16-bits), all symbol_type values whose upper byte is non-zero are disallowed in the D101_Wpt_Type.

/* symbol id */

/* proximity distance (meters) */

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

dst;

smbl;

7.4.3 D102_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
symbol_type	smbl;	/* symbol id */
<pre>} D102_Wpt_Type;</pre>		

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

7.4.4 D103_Wpt_Type

```
typedef struct
{
 char ident[6]; /* identifier */
 position_type posn; /* position */
 uint32 unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 uint8 smbl; /* symbol id */
 uint8 dspl; /* display option */
} D103_Wpt_Type;
```

The enumerated values for the "smbl" member of the D103_Wpt_Type are shown below:

enum		
{		
smbl_dot	= 0,	/* dot symbol */
smbl_house	= 1,	/* house symbol */
smbl_gas	= 2,	/* gas symbol */
smbl_car	= 3,	/* car symbol */
smbl_fish	= 4,	/* fish symbol */
smbl_boat	= 5,	/* boat symbol */
smbl_anchor	= б,	/* anchor symbol */
smbl_wreck	= 7,	/* wreck symbol */
smbl_exit	= 8,	/* exit symbol */
smbl_skull	= 9,	/* skull symbol */
smbl_flag	= 10,	/* flag symbol */
smbl_camp	= 11,	/* camp symbol */
smbl_circle_x	= 12,	/* circle with x symbol */
smbl_deer	= 13,	/* deer symbol */
smbl_1st_aid	= 14,	/* first aid symbol */
smbl_back_track	= 15	/* back track symbol */
};		

The enumerated values for the "dspl" member of the D103_Wpt_Type are shown below:

enum		
{		
dspl_name	= 0,	/* Display symbol with waypoint name */
dspl_none	= 1,	/* Display symbol by itself */
dspl_cmnt	= 2	/* Display symbol with comment */
};		

7.4.5 D104_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
symbol_type	smbl;	/* symbol id */
uint8	dspl;	/* display option */
<pre>} D104_Wpt_Type;</pre>		

The enumerated values for the "dspl" member of the D104_Wpt_Type are shown below:

```
enum
  {
 = 0,
 /* Display symbol by itself */
  dspl_smbl_none
 = 1,
  dspl_smbl_only
 /* Display symbol by itself */
 = 3,
  dspl_smbl_name
 /* Display symbol with waypoint name */
  dspl_smbl_cmnt
 /* Display symbol with comment
 = 5.
 * /
  };
```

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

7.4.6 D105_Wpt_Type

```
typedef struct
{
 position_type posn; /* position */
 symbol_type smbl; /* symbol id */
 /* char wpt_ident[]; null-terminated string */
 } D105_Wpt_Type;
```

7.4.7 D106_Wpt_Type

The enumerated values for the "wpt_class" member of the D106_Wpt_Type are as follows:

Zero:	indicates a user waypoint ("subclass" is ignored).
Non-zero:	indicates a non-user waypoint ("subclass" must be valid).

For non-user waypoints (such as a city in the device map database), the device will provide a non-zero value in the "wpt_class" member, and the "subclass" member will contain valid data to further identify the non-user waypoint. If the host wishes to transfer this waypoint back to the device (as part of a route), the host must leave the "wpt_class" and "subclass" members unmodified. For user waypoints, the host must ensure that the "wpt_class" member is zero, but the "subclass" member will be ignored and should be set to zero.

The "lnk_ident" member provides a string that indicates the name of the path from the previous waypoint in the route to this one. For example, "HIGHWAY 101" might be placed in "lnk_ident" to show that the path from the previous waypoint to this waypoint is along Highway 101. The "lnk_ident" string may be empty (i.e., no characters other than the null terminator), which indicates that no particular path is specified.

7.4.8 D107_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
uint8	smbl;	/* symbol id */
uint8	dspl;	/* display option */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
uint8	color;	/* waypoint color */
<pre>} D107_Wpt_Type;</pre>		

The enumerated values for the "smbl" member of the D107_Wpt_Type are the same as the "smbl" member of the D103_Wpt_Type.

The enumerated values for the "dspl" member of the D107_Wpt_Type are the same as the "dspl" member of the D103_Wpt_Type.

The enumerated values for the "color" member of the D107_Wpt_Type are shown below:

enum		
1 I		
clr_default	= 0,	/* Default waypoint color */
clr_red	= 1,	/* Red */
clr_green	= 2,	/* Green */
clr_blue	= 3	/* Blue */
};		

7.4.9 D108_Wpt_Type

typedef struct
{

	•			
	uint8	wpt_class;	/*	class (see below) */
	uint8	color;	/*	color (see below) */
	uint8	dspl;	/*	display options (see below) */
	uint8	attr;	/*	attributes (see below) */
	symbol_type	smbl;	/*	waypoint symbol */
	uint8	<pre>subclass[18];</pre>	/*	subclass */
	position_type	posn;	/*	position */
	float32	alt;	/*	altitude in meters */
	float32	dpth;	/*	depth in meters */
	float32	dist;	/*	proximity distance in meters */
	char	<pre>state[2];</pre>	/*	state */
	char	cc[2];	/*	country code */
/*	char	ident[];		variable length string */
/*	char	comment[];		waypoint user comment */
/*	char	facility[];		facility name */
/*	char	city[];		city name */
/*	char	addr[];		address number */
/*	char	<pre>cross_road[];</pre>		intersecting road label */
	} D108_Wpt_Type;			

The enumerated values for the "wpt_class" member of the D108_Wpt_Type are defined as follows:

{		
user_wpt	$= 0 \times 00$,	/* user waypoint */
avtn_apt_wpt	= 0x40,	<pre>/* aviation airport waypoint */</pre>
avtn_int_wpt	= 0x41,	<pre>/* aviation intersection waypoint */</pre>
avtn_ndb_wpt	= 0x42,	/* aviation NDB waypoint */
avtn_vor_wpt	= 0x43,	<pre>/* aviation VOR waypoint */</pre>
avtn_arwy_wpt	= 0x44,	<pre>/* aviation airport runway waypoint */</pre>
avtn_aint_wpt	= 0x45,	<pre>/* aviation airport intersection */</pre>
avtn_andb_wpt	= 0x46,	<pre>/* aviation airport ndb waypoint */</pre>
map_pnt_wpt	= 0x80,	/* map point waypoint */
map_area_wpt	= 0x81,	/* map area waypoint */
map_int_wpt	= 0x82,	<pre>/* map intersection waypoint */</pre>
map_adrs_wpt	= 0x83,	/* map address waypoint */
map_line_wpt	= 0x84,	/* map line waypoint */
};		

The "color" member can be one of the following values:

enum

enum

=	Ο,
=	1,
=	2,
=	3,
=	4,
=	5,
=	б,
=	7,
=	8,
=	9,
=	10,
=	11,
=	12,
=	13,
=	14,
=	15,
=	255

The enumerated values for the "dspl" member of the D108_Wpt_Type are the same as the "dspl" member of the D103_Wpt_Type.

The "attr" member should be set to a value of 0x60.

The "subclass" member of the D108_Wpt_Type is used for map waypoints only, and should be set to 0x0000 0x0000000 0xFFFFFFF 0xFFFFFFF for other classes of waypoints.

The "alt" and "dpth" members may or may not be supported on a given device. A value of 1.0e25 in either of these fields indicates that this parameter is not supported or is unknown for this waypoint.

The "dist" member is used during the Proximity Waypoint Transfer Protocol only, and should be set to 1.0e25 for other cases.

The "comment" member of the D108_Wpt_Type is used for user waypoints only, and should be an empty string for other waypoint classes.

The "facility" and "city" members are used only for aviation waypoints, and should be empty strings for other waypoint classes.

The "addr" member is only valid for MAP_ADRS_WPT class waypoints and will be an empty string otherwise.

The "cross_road" member is valid only for MAP_INT_WPT class waypoints, and will be an empty string otherwise.

7.4.10 D109_Wpt_Type

typedef struct			
{			
uint8	dtyp;	/*	data packet type (0x01 for D109) */
uint8	wpt_class;	/*	class */
uint8	dspl_color;	/*	display & color (see below) */
uint8	attr;	/*	attributes (0x70 for D109) */
symbol_type	smbl;	/*	waypoint symbol */
uint8	<pre>subclass[18];</pre>	/*	subclass */
position_type	posn;	/*	position */
float32	alt;	/*	altitude in meters */
float32	dpth;	/*	depth in meters */
float32	dist;	/*	proximity distance in meters */
char	<pre>state[2];</pre>	/*	state */
char	cc[2];	/*	country code */
uint32	ete;	/*	outbound link ete in seconds */
/* char	ident[];		variable length string */
/* char	comment[];		waypoint user comment */
/* char	facility[];		facility name */
/* char	city[];		city name */
/* char	addr[];		address number */
/* char	cross_road[];		intersecting road label */
<pre>} D109_Wpt_Type;</pre>			

All fields are defined the same as D108_Wpt_Type except as noted below.

dtyp - Data packet type, must be 0x01 for D109_Wpt_Type.

dspl_color - The 'dspl_color' member contains three fields; bits 0-4 specify the color, bits 5-6 specify the waypoint display attribute and bit 7 is unused and must be 0. Color values are as specified for D108_Wpt_Type except that the default value is 0x1f. Display attribute values are as specified for D108_Wpt_Type.

attr - Attribute. Must be 0x70 for D109_Wpt_Type.

ete - Estimated time en route in seconds to next waypoint. Default value is 0xFFFFFFFF.

7.4.11 D110_Wpt_Type

typ	edef struct		
1	[
ι	uint8	dtyp;	/* data packet type (0x01 for D110) */
ι	uint8	wpt_class;	/* class */
ι	uint8	dspl_color;	/* display & color (see below) */
ι	uint8	attr;	/* attributes (0x80 for D110) */
S	symbol_type	smbl;	/* waypoint symbol */
ι	uint8	<pre>subclass[18];</pre>	/* subclass */
I	position_type	posn;	/* position */
f	Eloat32	alt;	/* altitude in meters */
f	Eloat32	dpth;	/* depth in meters */
f	Eloat32	dist;	/* proximity distance in meters */
C	char	<pre>state[2];</pre>	/* state */
C	char	cc[2];	/* country code */
ι	uint32	ete;	/* outbound link ete in seconds */
f	Eloat32	temp;	/* temperature */
t	time_type	time;	/* timestamp */
ι	uint16	wpt_cat;	/* category membership */
/* (char	ident[];	variable length string */
/* (char	comment[];	waypoint user comment */
/* (char	facility[];	facility name */
/* (char	city[];	city name */
/* (char	addr[];	address number */
/* (char	<pre>cross_road[];</pre>	intersecting road label */
	} D110_Wpt_Type;		

All fields are defined the same as D109_Wpt_Type except as noted below.

The valid values for the "wpt_class" member of the D110_Wpt_Type are defined as follows. If an invalid value is received, the value shall be user_wpt.

enum

l		
user_wpt	$= 0 \times 00$,	/* user waypoint */
avtn_apt_wpt	= 0x40,	<pre>/* aviation airport waypoint */</pre>
avtn_int_wpt	= 0x41,	<pre>/* aviation intersection waypoint */</pre>
avtn_ndb_wpt	= 0x42,	/* aviation NDB waypoint */
avtn_vor_wpt	= 0x43,	/* aviation VOR waypoint */
avtn_arwy_wpt	= 0x44,	<pre>/* aviation airport runway waypoint */</pre>
avtn_aint_wpt	= 0x45,	<pre>/* aviation airport intersection */</pre>
avtn_andb_wpt	= 0x46,	<pre>/* aviation airport ndb waypoint */</pre>
map_pnt_wpt	= 0x80,	/* map point waypoint */
map_area_wpt	= 0x81,	/* map area waypoint */
map_int_wpt	= 0x82,	<pre>/* map intersection waypoint */</pre>
map_adrs_wpt	= 0x83,	/* map address waypoint */
map_line_wpt	= 0x84,	/* map line waypoint */
};		

wpt_cat - Waypoint Category. May not be supported by all devices. Default value is 0x0000. This is a bit field that provides category membership information for the waypoint. The waypoint may be a member of up to 16 categories. If a bit is set then the waypoint is a member of the corresponding category. For example, if bits 0 and 4 are set then the waypoint is a member of categories 1 and 5. For more information see section 6.5 on page 13.

temp - Temperature. May not be supported by all devices. A value of 1.0e25 in this field indicates that this parameter is not supported or is unknown for this waypoint.

time - Time. May not be supported by all devices. A value of 0xFFFFFFF in this field indicates that this parameter is not supported or is unknown for this waypoint.

attr - Attribute. Must be 0x80 for D110_Wpt_Type.

dspl_color - The 'dspl_color' member contains three fields; bits 0-4 specify the color, bits 5-6 specify the waypoint display attribute and bit 7 is unused and must be 0. Valid color values are specified below. If an invalid color value is received, the value shall be Black. Valid display attribute values are as shown below. If an invalid display attribute value is received, the value shall be Name.

enum ł clr_Black = 0, clr_Dark_Red = 1, clr_Dark_Green = 2, clr_Dark_Yellow = 3, = 4, clr_Dark_Blue clr_Dark_Magenta = 5, clr_Dark_Cyan = б, clr_Light_Gray = 7, clr_Dark_Gray = 8, clr_Red = 9, clr Green = 10, clr_Yellow = 11, clr_Blue = 12, clr_Magenta = 13, clr_Cyan clr_White = 14, = 15, clr_Transparent = 16 }; enum = 0, = 1, 2 dspl_Smbl_Name dspl_Smbl_Only dspl_Smbl_Comment /* Display symbol with waypoint name */ /* Display symbol by itself */ = 2 /* Display symbol with comment */ };

posn - Position. If a D110 waypoint is received that contains a value in the lat field of the posn field that is greater than 2^{30} or less than -2^{30} , then that waypoint shall be rejected.

7.4.12 D120_Wpt_Cat_Type

typedef struct
 {
 char name[17]; /* category name */
 } D120_Wpt_Cat_Type;

The name field contains a null-terminated string with a maximum length of 16 consecutive non-null characters. If a D120 waypoint category is received that contains a string with more than 16 consecutive non-null characters then that name should be truncated to the first 16 characters and then null terminated. If a D120 waypoint category is received with a null in the first character of the name field then that packet should not be processed.

7.4.13 D150_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
char	cc[2];	/* country code */
uint8	<pre>wpt_class;</pre>	/* class */
position_type	posn;	/* position */
sint16	alt;	/* altitude (meters) */
char	city[24];	/* city */
char	<pre>state[2];</pre>	/* state */
char	name[30];	/* facility name */
char	cmnt[40];	/* comment */
<pre>} D150_Wpt_Type;</pre>		

The enumerated values for the "wpt_class" member of the D150_Wpt_Type are shown below:

enum			
{			
apt_wpt_	_class =	0, /*	airport waypoint class */
int_wpt_	_class =	1, /*	intersection waypoint class */
ndb_wpt_	_class =	2, /*	NDB waypoint class */
vor_wpt_	_class =	3, /*	VOR waypoint class */
usr_wpt_	_class =	4, /*	user defined waypoint class */
rwy_wpt_	_class =	5, /*	airport runway threshold waypoint class */
aint_wpt	class =	б, /*	airport intersection waypoint class */
locked_w	<pre>/pt_class =</pre>	7 /*	locked waypoint class */
};			

The "locked_wpt_class" code indicates that a route within a device contains an aviation database waypoint that the device could not find in its aviation database (presumably because the aviation database was updated to a newer version). The host should never send the "locked_wpt_class" code to the device.

The "city," "state," "name," and "cc" members are invalid when the "wpt_class" member is equal to usr_wpt_class. The "alt" member is valid only when the "wpt_class" member is equal to apt_wpt_class.

7.4.14 D151_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
char	name[30];	/* facility name */
char	city[24];	/* city */
char	state[2];	/* state */
sint16	alt;	/* altitude (meters) */
char	cc[2];	/* country code */
char	unused2;	/* should be set to zero */
uint8	wpt_class;	/* class */
<pre>} D151_Wpt_Type;</pre>	-	

The enumerated values for the "wpt_class" member of the D151_Wpt_Type are shown below:

```
enum
{
  apt_wpt_class = 0, /* airport waypoint class */
  vor_wpt_class = 1, /* VOR waypoint class */
  usr_wpt_class = 2, /* user defined waypoint class */
  locked_wpt_class = 3 /* locked waypoint class */
 };
```

The "locked_wpt_class" code indicates that a route within a device contains an aviation database waypoint that the device could not find in its aviation database (presumably because the aviation database was updated to a newer version). The host should never send the "locked_wpt_class" code to the device.

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

The "city," "state," "name," and "cc" members are invalid when the "wpt_class" member is equal to usr_wpt_class. The "alt" member is valid only when the "wpt_class" member is equal to apt_wpt_class.

7.4.15 D152_Wpt_Type

typedef struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
char	name[30];	/* facility name */
char	city[24];	/* city */
char	<pre>state[2];</pre>	/* state */
sint16	alt;	/* altitude (meters) */
char	cc[2];	/* country code */
uint8	unused2;	/* should be set to zero */
uint8	<pre>wpt_class;</pre>	/* class */
<pre>} D152_Wpt_Type;</pre>		

The enumerated values for the "wpt_class" member of the D152_Wpt_Type are shown below:

```
enum
{
 apt_wpt_class = 0, /* airport waypoint class */
 int_wpt_class = 1, /* intersection waypoint class */
 ndb_wpt_class = 2, /* NDB waypoint class */
 vor_wpt_class = 3, /* VOR waypoint class */
 usr_wpt_class = 4, /* user defined waypoint class */
 locked_wpt_class = 5 /* locked waypoint class */
};
```

The "locked_wpt_class" code indicates that a route within a device contains an aviation database waypoint that the device could not find in its aviation database (presumably because the aviation database was updated to a newer version). The host should never send the "locked_wpt_class" code to the device.

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

The "city," "state," "name," and "cc" members are invalid when the "wpt_class" member is equal to usr_wpt_class. The "alt" member is valid only when the "wpt_class" member is equal to apt_wpt_class.

7.4.16 D154_Wpt_Type

typedei struct		
{		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	/* proximity distance (meters) */
char	name[30];	/* facility name */
char	city[24];	/* city */
char	<pre>state[2];</pre>	/* state */
sint16	alt;	/* altitude (meters) */
char	cc[2];	/* country code */
uint8	unused2;	/* should be set to zero */
uint8	<pre>wpt_class;</pre>	/* class */
symbol_type	smbl;	/* symbol id */
} D154 Wpt Type;		

The enumerated values for the "wpt_class" member of the D154_Wpt_Type are shown below:

{			
apt_wpt_class	= 0,	/*	airport waypoint class */
int_wpt_class	= 1,	/*	intersection waypoint class */
ndb_wpt_class	= 2,	/*	NDB waypoint class */
vor_wpt_class	= 3,	/*	VOR waypoint class */
usr_wpt_class	= 4,	/*	user defined waypoint class */
rwy_wpt_class	= 5,	/*	airport runway threshold waypoint class */
aint_wpt_class	= б,	/*	airport intersection waypoint class */
andb_wpt_class	= 7,	/*	airport NDB waypoint class */
sym_wpt_class	= 8,	/*	user defined symbol-only waypoint class */
locked_wpt_class	= 9	/*	locked waypoint class */
};			

The "locked_wpt_class" code indicates that a route within a device contains an aviation database waypoint that the device could not find in its aviation database (presumably because the aviation database was updated to a newer version). The host should never send the "locked_wpt_class" code to the device.

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

The "city," "state," "name," and "cc" members are invalid when the "wpt_class" member is equal to usr_wpt_class or sym wpt_class. The "alt" member is valid only when the "wpt_class" member is equal to apt_wpt_class.

7.4.17 D155_Wpt_Type

```
typedef struct
```

enum

l		
char	ident[6];	/* identifier */
position_type	posn;	/* position */
uint32	unused;	/* should be set to zero */
char	cmnt[40];	/* comment */
float32	dst;	<pre>/* proximity distance (meters) */</pre>
char	name[30];	/* facility name */
char	city[24];	/* city */
char	<pre>state[2];</pre>	/* state */
sint16	alt;	/* altitude (meters) */
char	cc[2];	/* country code */
uint8	unused2;	/* should be set to zero */
uint8	wpt_class;	/* class */
symbol_type	smbl;	/* symbol id */
uint8	dspl;	/* display option */
} D155_Wpt_Type;		

The enumerated values for the "dspl" member of the D155_Wpt_Type are shown below:

```
enum
{
  dspl_smbl_only = 1, /* Display symbol by itself */
  dspl_smbl_name = 3, /* Display symbol with waypoint name */
  dspl_smbl_cmnt = 5, /* Display symbol with comment */
  };
```

The enumerated values for the "wpt_class" member of the D155_Wpt_Type are shown below:

```
enum
{
  apt_wpt_class = 0, /* airport waypoint class */
  int_wpt_class = 1, /* intersection waypoint class */
  ndb_wpt_class = 2, /* NDB waypoint class */
  vor_wpt_class = 3, /* VOR waypoint class */
  usr_wpt_class = 4, /* user defined waypoint class */
  locked_wpt_class = 5 /* locked waypoint class */
};
```

The "locked_wpt_class" code indicates that a route within a device contains an aviation database waypoint that the device could not find in its aviation database (presumably because the aviation database was updated to a newer version). The host should never send the "locked_wpt_class" code to the device.

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

The "city," "state," "name," and "cc" members are invalid when the "wpt_class" member is equal to usr_wpt_class. The "alt" member is valid only when the "wpt_class" member is equal to apt_wpt_class.

7.4.18 D200_Rte_Hdr_Type

typedef uint8 D200_Rte_Hdr_Type; /* route number */

The route number contained in the D200_Rte_Hdr_Type must be unique for each route.

7.4.19 D201_Rte_Hdr_Type

typedef struct		
{		
uint8	nmbr;	/* route number */
char	cmnt[20];	/* comment */
<pre>} D201_Rte_Hdr_Type;</pre>		

The "nmbr" member must be unique for each route. Some devices require a unique "cmnt" for each route, and other devices do not. There is no mechanism available for the host to determine whether a device requires a unique "cmnt", and the host must be prepared to receive unique or non-unique "cmnt" from the device.

7.4.20 D202_Rte_Hdr_Type

7.4.21 D210_Rte_Link_Type

```
typedef struct
{
 uint16 class; /* link class; see below */
 uint8 subclass[18];/* subclass */
/* char ident[]; variable length string */
 };
```

The "class" member can be one of the following values:

enum

{		
line	=	Ο,
link	=	1,
net	=	2,
direct	=	3,
snap	=	0xFF
};		

The "ident" member has a maximum length of 51 characters, including the terminating NULL.

7.4.22 D300_Trk_Point_Type

The "time" member indicates the time at which the track log point was recorded.

When true, the "new_trk" member indicates that the track log point marks the beginning of a new track log segment.

7.4.23 D301_Trk_Point_Type

```
typedef struct
  {
 /* position */
  position_type
 posn;
 /* time */
  time_type
 time;
 /* altitude in meters */
  float32
 alt;
  float32
 dpth;
 /* depth in meters */
 /* new track segment? */
  bool
 new_trk;
  } D301_Trk_Point_Type;
```

The "time" member indicates the time at which the track log point was recorded.

The 'alt' and 'dpth' members may or may not be supported on a given device. A value of 1.0e25 in either of these fields indicates that this parameter is not supported or is unknown for this track point.

When true, the "new_trk" member indicates that the track log point marks the beginning of a new track log segment.

7.4.24 D302_Trk_Point_Type

```
typedef struct
  {
 /* position */
  position_type
 posn;
 /* time */
 time;
  time_type
 /* altitude in meters */
  float32
 alt;
 /* depth in meters */
  float32
 dpth;
  float32
 /* temp in degrees C */
 temp;
 /* new track segment? */
  bool
 new_trk;
  } D302_Trk_Point_Type;
```

All fields are defined the same as D301_Trk_Point_Type except as noted below.

temp - Temperature. May not be supported by all devices. A value of 1.0e25 in this field indicates that this parameter is not supported or is unknown for this track point.

7.4.25 D303_Trk_Point_Type

```
typedef struct
{
 position_type posn; /* position */
 time_type time; /* time */
 float32 alt; /* altitude in meters */
 uint8 heart_rate; /* heart rate in beats per minute */
 } D303_Trk_Point_Type;
```

All fields are defined the same as D301_Trk_Point_Type except as noted below.

The "posn" member is invalid if both lat and lon are equal to 0x7FFFFFFF.

The "heart rate" member is invalid if its value is equal to 0.

Two consecutive track points with invalid position, invalid altitude, and invalid heart rate indicate a pause in track point recording during the time between the two points.

7.4.26 D304_Trk_Point_Type

```
typedef struct
 {
 /* position */
  position_type
 posn;
 time;
 /* time */
  time_type
 /* altitude in meters */
/* distance traveled in meters. See below. */
  float32
 alt;
 distance;
  float32
 heart_rate; /* heart rate in beats per minute */
  uint8
  uint8
 cadence;
 /* in revolutions per minute */
 /* is a wheel sensor present? */
  bool
 sensor;
  } D304_Trk_Point_Type;
```

All fields are defined the same as D303_Track_Point_Type except as noted below.

The "distance" member is the cumulative distance traveled in the track up to this point in meters as determined by the wheel sensor or from the position, whichever is more accurate. If the distance cannot be obtained, the "distance" member has a value of 1.0e25, indicating that it is invalid.

A value of 0xFF for the "cadence" member indicates that it is invalid.

Two consecutive track points with invalid position, invalid altitude, invalid heart rate, invalid distance and invalid cadence indicate a pause in track point recording during the time between the two points.

7.4.27 D310_Trk_Hdr_Type

```
typedef struct
{
 bool dspl; /* display on the map? */
 uint8 color; /* color (same as D108) */
 /* char trk_ident[]; null-terminated string */
 } D310_Trk_Hdr_Type;
```

The 'trk_ident' member has a maximum length of 51 characters including the terminating NULL.

7.4.28 D311_Trk_Hdr_Type

```
typedef struct
{
 uint16 index; /* unique among all tracks received from device
*/
} D311_Trk_Hdr_Type;
```

7.4.29 D312_Trk_Hdr_Type

```
typedef struct
{
 bool dspl; /* display on the map? */
 uint8 color; /* color (see below) */
/* char trk_ident[]; null-terminated string */
} D312_Trk_Hdr_Type;
```

The 'trk_ident' member has a maximum length of 51 characters including the terminating NULL.

The "color" member can be one of the following values:

enum

{		
clr_Black	=	Ο,
clr_Dark_Red	=	1,
clr_Dark_Green	=	2,
clr_Dark_Yellow	=	3,
clr_Dark_Blue	=	4,
clr_Dark_Magenta	=	5,
clr_Dark_Cyan	=	б,
clr_Light_Gray	=	7,
clr_Dark_Gray	=	8,
clr_Red	=	9,
clr_Green	=	10,
clr_Yellow	=	11,
clr_Blue	=	12,
clr_Magenta	=	13,
clr_Cyan	=	14,
clr_White	=	15,
clr_Transparent	=	16,
clr_DefaultColor	=	255
};		

7.4.30 D400_Prx_Wpt_Type

```
typedef struct
{
 D100_Wpt_Type wpt; /* waypoint */
 float32 dst; /* proximity distance (meters) */
 } D400_Prx_Wpt_Type;
```

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

7.4.31 D403_Prx_Wpt_Type

```
typedef struct
{
 D103_Wpt_Type wpt; /* waypoint */
 float32 dst; /* proximity distance (meters) */
 } D403_Prx_Wpt_Type;
```

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

7.4.32 D450_Prx_Wpt_Type

```
typedef struct
{
 int idx; /* proximity index */
 D150_Wpt_Type wpt; /* waypoint */
 float32 dst; /* proximity distance (meters) */
 } D450_Prx_Wpt_Type;
```

The "dst" member is valid only during the Proximity Waypoint Transfer Protocol.

7.4.33 D500_Almanac_Type

typedef	struct	
{		

l		
uint16	wn; /	* week number (weeks) */
float32	toa; /	* almanac data reference time (s) */
float32	af0; /	<pre>* clock correction coefficient (s) */</pre>
float32	af1; /	<pre>* clock correction coefficient (s/s) */</pre>
float32	e; /	* eccentricity (-) */
float32	sqrta; /	* square root of semi-major axis (a)(m**1/2) */
float32	m0; /	* mean anomaly at reference time (r) */
float32	w; /	* argument of perigee (r) */
float32	omg0; /	* right ascension (r) */
float32	odot; /	* rate of right ascension (r/s) */
float32	i; /	<pre>* inclination angle (r) */</pre>
<pre>} D500_Almanac_Type;</pre>		

7.4.34 D501_Almanac_Type

```
typedef struct
{
```

l			
uint16	wn;	/*	week number (weeks) */
float32	toa;	/*	almanac data reference time (s) */
float32	af0;	/*	clock correction coefficient (s) */
float32	af1;	/*	clock correction coefficient (s/s) */
float32	e;	/*	eccentricity (-) */
float32	sqrta;	/*	square root of semi-major axis (a)(m**1/2) */
float32	m0;	/*	<pre>mean anomaly at reference time (r) */</pre>
float32	w;	/*	argument of perigee (r) */
float32	omg0;	/*	right ascension (r) */
float32	odot;	/*	rate of right ascension (r/s) */
float32	i;	/*	inclination angle (r) */
uint8	hlth;	/*	almanac health */
} D501_Almanac_Type;			

7.4.35 D550_Almanac_Type

typedef struct			
{			
uint8	svid;	/*	satellite id */
uint16	wn;	/*	week number (weeks) */
float32	toa;	/*	almanac data reference time (s) */
float32	af0;	/*	clock correction coefficient (s) */
float32	af1;	/*	clock correction coefficient (s/s) */
float32	e;	/*	eccentricity (-) */
float32	sqrta;	/*	square root of semi-major axis (a)(m**1/2) */
float32	m0 ;	/*	mean anomaly at reference time (r) */
float32	w;	/*	argument of perigee (r) */
float32	omg0;	/*	right ascension (r) */
float32	odot;	/*	rate of right ascension (r/s) */
float32	i;	/*	inclination angle (r) */
<pre>} D550_Almanac_Type;</pre>			

The "svid" member identifies a satellite in the GPS constellation as follows: PRN-01 through PRN-32 are indicated by "svid" equal to 0 through 31, respectively.

7.4.36 D551_Almanac_Type

typedef struct		
{		
uint8	svid;	/* satellite id */
uint16	wn;	/* week number (weeks) */
float32	toa;	/* almanac data reference time (s) */
float32	af0;	<pre>/* clock correction coefficient (s) */</pre>
float32	af1;	<pre>/* clock correction coefficient (s/s) */</pre>
float32	e;	/* eccentricity (-) */
float32	sqrta;	/* square root of semi-major axis (a)(m**1/2) */
float32	m0 ;	/* mean anomaly at reference time (r) */
float32	w;	/* argument of perigee (r) */
float32	omg0;	/* right ascension (r) */
float32	odot;	/* rate of right ascension (r/s) */
float32	i;	/* inclination angle (r) */
uint8	hlth;	/* almanac health bits 17:24 (coded) */
} D551 Almanac Type	;	

The "svid" member identifies a satellite in the GPS constellation as follows: PRN-01 through PRN-32 are indicated by "svid" equal to 0 through 31, respectively.

7.4.37 D600_Date_Time_Type

```
typedef struct
  {
  uint8
 month;
 /* month (1-12) */
 /* day (1-31) */
  uint8
 day;
 /* year
  uint16
 year;
 (1990 means 1990) */
 /* hour (0-23) */
  uint16
 hour;
 /* minute (0-59) */
  uint8
 minute;
 second;
 /* second (0-59) */
  uint8
  } D600_Date_Time_Type;
```

The D600_Date_Time_Type contains the UTC date and UTC time.

7.4.38 D650_FlightBook_Record_Type

```
typedef struct
  {
 takeoff_time;/* Time flight started */
  time_type
 landing_time; /* Time flight ended */
  time_type
 takeoff_posn; /* Takeoff lat/lon */
  position_type
  position_type
 landing_posn; /* Takeoff lat/lon */
  uint32
 night_time; /* Seconds flown in night time conditions */
 num_landings; /* Number of landings during the flight */
  uint32
 float32
 max_alt; /* Max altitude above WGS84 ellipsoid (meters)*/
distance; /* Distance of flight (meters) */
  float32
  float32
  bool
 cross_country_flag; /* Flight met cross country criteria */
/* char
 departure_name[]; Name of airport <= 31 bytes */</pre>
 departure_ident[]; ID of airport
arrival_name[]; Name of airport
arrival_ident[];ID of airport
 <= 11 bytes */
/* char
 <= 31 bytes */
/* char
/* char
 <= 11 bytes */
/* char
 ac_id[];
 N Number of airplane
 <= 11 bytes */
  } D650_Flight_Book_Record_Type;
```

7.4.39 D700_Position_Type

typedef radian_position_type D700_Position_Type;

7.4.40 D800_Pvt_Data_Type

typedef struct		
{		
float32	alt;	/* altitude above WGS 84 ellipsoid (meters) */
float32	epe;	<pre>/* estimated position error, 2 sigma (meters) */</pre>
float32	eph;	/* epe, but horizontal only (meters) */
float32	epv;	<pre>/* epe, but vertical only (meters) */</pre>
uint16	fix;	/* type of position fix */
float64	tow;	/* time of week (seconds) */
radian_position_type	posn;	/* latitude and longitude (radians) */
float32	east;	<pre>/* velocity east (meters/second) */</pre>
float32	north;	<pre>/* velocity north (meters/second) */</pre>
float32	up;	<pre>/* velocity up (meters/second) */</pre>
float32	msl_hght;	/* height of WGS84 ellipsoid above MSL(meters)*/
sint16	<pre>leap_scnds;</pre>	/* difference between GPS and UTC (seconds) */
uint32	wn_days;	/* week number days */
<pre>} D800_Pvt_Data_Type;</pre>		

The "alt" parameter provides the altitude above the WGS 84 ellipsoid. To find the altitude above mean sea level, add "msl_hght" to "alt" ("msl_hght" gives the height of the WGS 84 ellipsoid above mean sea level at the current position).

The "tow" parameter provides the number of seconds (excluding leap seconds) since the beginning of the current week, which begins on Sunday at 12:00 AM (i.e., midnight Saturday night-Sunday morning). The "tow" parameter is based on Universal Coordinated Time (UTC), except UTC is periodically corrected for leap seconds while "tow" is not corrected for leap seconds. To find UTC, subtract "leap_scnds" from "tow." Since this may cause a negative result for the first few seconds of the week (i.e., when "tow" is less than "leap_scnds"), care must be taken to properly translate this negative result to a positive time value in the previous day. Also, since "tow" is a floating point number and may contain fractional seconds, care must be taken to properly round off when using "tow" in integer conversions and calculations.

The "wn_days" parameter provides the number of days that have occurred from UTC December 31st, 1989 to the beginning of the current week (thus, "wn_days" always represents a Sunday). To find the total number of days that have occurred from UTC December 31st, 1989 to the current day, add "wn_days" to the number of days that have occurred in the current week (as calculated from the "tow" parameter).

The default enumerated values for the "fix" member of the D800_Pvt_Data_Type are shown below. It is important for the host to inspect this value to ensure that other data members in the D800_Pvt_Data_Type are valid. No indication is given as to whether the device is in simulator mode versus having an actual position fix.

enum		
{		
unusable	= 0,	<pre>/* failed integrity check */</pre>
invalid	= 1,	/* invalid or unavailable */
2D	= 2,	/* two dimensional */
3D	= 3,	/* three dimensional */
2D_diff	= 4,	/* two dimensional differential */
3D_diff	= 5	<pre>/* three dimensional differential */</pre>
};		

Older software versions in certain devices use slightly different enumerated values for fix. The list of devices and the last version of software in which these different values are used is:

Device	Last SW Version
eMap	2.64
GPSMAP 162	2.62
GPSMAP 295	2.19
eTrex	2.10
eTrex Summit	2.07
StreetPilot III	2.10
eTrex Japanese	2.10
eTrex Venture/Mariner	2.20
eTrex Europe	2.03
GPS 152	2.01
eTrex Chinese	2.01
eTrex Vista	2.12
eTrex Summit Japanese	2.01
eTrex Summit	2.24
eTrex GolfLogix	2.49

The enumerated values for these device software versions is one more than the default:

enum

'
*/
,

7.4.41 D906_Lap_Type

typedef struct			
{			
time_type	<pre>start_time;</pre>		
uint32	<pre>total_time;</pre>	/*	In hundredths of a second */
float32	total_distanc	e;	/* In meters */
position_type	begin;	/*	Invalid if both lat and lon are 0x7FFFFFFF */
position_type	end;	/*	Invalid if both lat and lon are 0x7FFFFFFF */
uint16	calories;		
uint8	<pre>track_index;</pre>	/*	See below */
uint8	unused;	/*	Unused. Set to 0. */
<pre>} D906_Lap_Type;</pre>			

Possible values for the track_index member are as follows:

Value	Meaning
0 - 252	The lap is the last in its run. The track index is valid and can be used to lookup the track and
	associate it with the run.
253 - 254	The lap is the last in its run; however, the run has no associated track.
255	The lap is not the last in its run. Or, if this is the last lap received, then it must be the last lap
	in its run. In this case, the track for the run is any track not already associated with a run.

Use the A302 Track Transfer Protocol to receive the tracks associated with these laps (see section 6.7.4 on page 16).

7.4.42 D1000_Run_Type

```
typedef struct
 ł
 /* Index of associated track */
 track_index;
 uint32
 uint32
 last_lap_index; /* Index of first associated lap */
last_lap_index; /* Index of last associated lap */
sport_type; /* See below */
program_type; /* See below */
unused; /* Unused Set to 0 */
  uint32
  uint8
 uint8
 /* Unused. Set to 0. */
 uint16
 unused;
 struct
 {
 /* Time result of virtual partner */
/* Distance result of virtual partner */
 uint32
 time;
 distance;
 float32
 } virtual_partner;
 D1002_Workout_Type
 /* Workout */
 workout;
 } D1000_Run_Type
```

The value of the "track_index" member must be 0xFFFFFFFF if there is no associated track.

All laps between "first_lap_index" and "last_lap_index" are also contained in the run.

The "sport_type" member can be one of the following values:

enum		
{		
running	= (Э,
biking	= 2	l,
other	= 2	2
};		

The "program_type" member can be one of the following values:

```
enum
{
 none = 0,
 virtual_partner = 1, /* Completed with Virtual Partner */
 workout = 2 /* Completed as part of a workout */
};
```

The values in the "virtual_partner" struct is considered valid only if "program_type" is equal to "virtual_partner".

The value of the "workout" member is considered valid only if "program_type" is equal to "workout".

7.4.43 D1001_Lap_Type

```
typedef struct
  {
 index;
 /* Unique among all laps received from device */
  uint32
 start_time; /* Start of lap time */
  time_type
 total_time; /* Duration of lap, in hundredths of a second */
  uint32
 total_dist; /* Distance in meters */
  float32
  float32
 max_speed; /* In meters per second */
 begin;
 /* Invalid if both lat and lon are 0x7FFFFFFF */
  position_type
 end; /* Invalid if both lat and lon are 0x7FFFFFFF */
calories; /* Calories burned this lap */
  position_type
  uint16
  uint8
 avg_heart_rate; /* In beats-per-minute, 0 if invalid */
 max_heart_rate; /* In beats-per-minute, 0 if invalid */
  uint8
  uint8
 intensity; /* See below */
  } D1001_Lap_Type;
```

The "intensity" member can be one of the following values:

enum
{
 active = 0, /* This is a standard, active lap */
 rest = 1 /* This is a rest lap in a workout */
 };

7.4.44 D1002_Workout_Type

```
typedef struct
 {
 num_valid_steps; /* Number of valid steps (1-20) */
 uint32
 struct
 {
 custom_name[16]; /* Null-terminated step name */
target_custom_zone_low; /* See below */
target_custom_zone_high; /* See below */
duration_value; /* See below */
intensity; /* Same as D1001 */
duration_type; /* See below */
target_type; /* See below */
target_value; /* See below */
unused; /* Unused Set to 0 */
 char
 float32
 float32
 uint16
 uint8
 uint8
 uint8
 uint8
 /* Unused. Set to 0. */
 uint16
 unused;
 } steps[20];
 char
 /* Null-terminated workout name */
 name[16];
 sport_type;
 uint8
 /* Same as D1000 */
 } D1002_Workout_Type;
```

All valid steps appear in order at the beginning of the "steps" array.

The values of "duration_type" and "duration_value" in the "steps" struct are defined as follows:

duration_type	duration_value
0 = Time	In seconds
1 = Distance	In meters
2 = Heart Rate Less	A value from 0 – 100 indicates a percentage of max heart rate. A value above 100 indicates
Than	beats-per-minute (255 max) plus 100.
3 = Heart Rate	A value from 0 – 100 indicates a percentage of max heart rate. A value above 100 indicates
Greater Than	beats-per-minute (255 max) plus 100.
4 = Calories Burned	In calories
5 = Open	Undefined
6 = Repeat	Number of the step to loop back to. Steps are assumed to be in the order in which they are
	received, and are numbered starting at one. The "custom_name" and "intensity" members are
	undefined for this duration type.

Table 33 - D1002 Workout Step Duration

The values of "target_type", "target_value", "target_custom_zone_low", and "target_custom_zone_high" in the "steps" struct are defined as follows:

target_type	target_value	target_custom_zone_low	target_custom_zone_high
0 = Speed	Speed zone (1 –	Speed in meters per second.	Speed in meters per second.
-	10). A value of 0	Undefined if not a custom zone.	Undefined for a non-custom zone.
	indicates a custom		
	zone.		
1 = Heart Rate	Heart rate zone (1	A value of $0 - 100$ indicated the	A value of $0 - 100$ indicated the
	-5). A value of 0	percentage of max heart rate. A value	percentage of max heart rate. A value
	indicates a custom	above 100 indicates beats-per-minute	above 100 indicates beats-per-minute
	zone.	(max of 255) plus 100.	(max of 255) plus 100.
		Undefined if not a custom zone.	Undefined if not a custom zone.
2 = Open	Undefined	Undefined	Undefined
Any value if	Number of	Undefined	Undefined
the duration	repetitions		
type is			
"Repeat"			

Table 34 - D1002 Workout Step Targets

7.4.45 D1003_Workout_Occurrence_Type

typedef struct
{
 char workout_name[16]; /* Null-terminated workout name */
 time_type day; /* Day on which the workout falls */
 } D1003_Workout_Occurrence_Type;

The "workout_name" field associates this workout occurrence with a particular workout.

7.4.46 D1004_Fitness_User_Profile_Type

```
typedef struct
  ł
  struct
 {
 struct
 {
 low_heart_rate; /* In beats-per-minute, must be > 0 */
 uint8
 /* In beats-per-minute, must be > 0 */
 uint8
 high_heart_rate;
 /* Unused. Set to 0. */
 uint16
 unused;
 } heart_rate_zones[5];
 struct
 ł
 /* In meters-per-second */
/* In meters-per-second */
/* Null-terminated speed-zone name */
 float32 low_speed;
 float32
 high_speed;
 char
 name[16];
 } speed_zones[10];
 gear_weight; /* Weight of equipment in kilograms */
max_heart_rate; /* In beats-per-minute, must be > 0 */
 float32
 uint8
 unused1;
 /* Unused. Set to 0. */
 uint8
 uint16
 /* Unused. Set to 0. */
 } activities[3];
  float32
 weight;
 /* User's weight, in kilograms */
 birth_year;
birth_month;
 /* No base value (i.e. 1990 means 1990) */
  uint16
  uint8
 /* 1 = January, etc. */
 /* 1 = first day of month, etc. */
  uint8
 birth_day;
 gender;
 /* See below */
  uint8
  } D1004_Fitness_User_Profile_Type;
```

Each element in the "activities" array represents a different sport: "activities[0]" is running, "activities[1]" is biking, and "activities[2]" is other.

The "gender" member can be one of the following values:

```
enum
{
 female = 0,
 male = 1
};
```

7.4.47 D1005_Workout_Limits

The "max_workouts" member represents the total number of workouts that the device can hold. The "max_unscheduled_workouts" member represents the number of workouts the device can hold which do not have any occurrences (i.e. they are "unscheduled"). The "max_occurrences" member represents the number of workout occurrences that the device can hold.

As an example, suppose a device can hold 200 total workouts, 25 unscheduled workouts, and 200 occurrences. Under these circumstances, it would be appropriate to send 175 scheduled workouts, up to 200 combined occurrences of those scheduled workouts, and 25 workouts that have not been scheduled. Alternately, the device could accept a full 200 scheduled workouts; that would simply leave no room for unscheduled workouts (since the maximum number of workouts would be reached).

7.4.48 D1006_Course_Type

The value of the "track_index" member must be 0xFFFFFFFF if there is no associated track.

7.4.49 D1007_Course_Lap_Type

```
typedef struct
  {
  uint16
 course index; /* Index of associated course */
 lap_index; /* This lap's index in the course */
  uint16
 total_time; /* In hundredths of a second */
  uint32
 total_dist; /* In meters */
  float32
 begin; /* Starting position of the lap */
  position_type
 /* Final position of the lap */
 end;
  position_type
 avg_heart_rate; /* In beats-per-minute */
  uint8
  uint8
 max_heart_rate; /* In beats-per-minute */
  uint8
 intensity; /* Same as D1001 */
  uint8
 avg_cadence; /* In revolutions-per-minute */
  } D1007_Course_Lap_Type;
```

The "begin" and "end" members are invalid if their lat and lon values are 0x7FFFFFFF.

The "avg_heart_rate" and "max_heart_rate" members are invalid if their values are 0.

The "avg_cadence" is invalid if its value is 0xFF.

7.4.50 D1008_Workout_Type

```
typedef struct
  {
 num_valid_steps; /* Number of valid steps (1-20) */
  uint32
  struct
 {
 custom_name[16]; /* Null-terminated step name */
target_custom_zone_low; /* See below */
target_custom_zone_high; /* See below */
duration_value; /* Same as D1002 */
 char
 float32
 float32
 uint16
 /* Same as D1001 */
 uint8
 intensity;
 duration_type;
 /* Same as D1002 */
 uint8
 /* See below */
 uint8
 target_type;
 /* See below */
 uint8
 target_value;
 /* Unused. Set to 0. */
 uint16
 unused;
 } steps[20];
  char
 /* Null-terminated workout name */
 name[16];
 sport_type;
  uint8
 /* Same as D1000 */
 } D1008_Workout_Type;
```

All valid steps appear in order at the beginning of the "steps" array.

The values of "target_type", "target_value", "target_custom_zone_low", and "target_custom_zone_high" in the "steps" struct are defined as follows:

target_type	target_value	target_custom_zone_low	target_custom_zone_high
0 = Speed	Speed zone (1 –	Speed in meters per second.	Speed in meters per second.
	10). A value of 0	Undefined if not a custom zone.	Undefined for a non-custom zone.
	indicates a custom		
	zone.		
1 = Heart Rate	Heart rate zone (1	A value of $0 - 100$ indicated the	A value of $0 - 100$ indicated the
	-5). A value of 0	percentage of max heart rate. A value	percentage of max heart rate. A value
	indicates a custom	above 100 indicates beats-per-minute	above 100 indicates beats-per-minute
	zone.	(max of 255) plus 100.	(max of 255) plus 100.
		Undefined if not a custom zone.	Undefined if not a custom zone.
2 = Open	Undefined	Undefined	Undefined
3 = Cadence	0	Cadence in revolutions-per-minute	Cadence in revolutions-per-minute
Any value if	Number of	Undefined	Undefined
the duration	repetitions		
type is			
"Repeat"			

Table 35 – D1008 Workout Step Targets

7.4.51 D1009_Run_Type

typedef struct		
{		
uint16	track_index;	/* Index of associated track */
uint16	first_lap_index;	/* Index of first associated lap */
uint16	last_lap_index;	/* Index of last associated lap */
uint8	sport_type;	/* Same as D1000 */
uint8	program_type;	/* See below */
uint8	multisport;	/* See below */
uint8	unused1;	/* Unused. Set to 0. */
uint16	unused2;	/* Unused. Set to 0. */
struct		
{		
uint32	time;	/* Time result of quick workout */
float32	distance;	/* Distance result of quick workout */
<pre>} guick_workout;</pre>		
D1008_Workout_Type	workout;	/* Workout */
<pre>} D1009_Run_Type;</pre>		

The value of the "track_index" member must be 0xFFFF if there is no associated track.

The "program_type" member is a bit field that indicates the type of run this is. The following table describes the meaning of each bit:

Bit	Interpretation
0 (least significant bit)	This is a virtual partner run
1	This is associated with a workout
2	This is a quick workout
3	This is associated with a course
4	This is an interval workout
5	This is part of an auto-MultiSport session
6-7 (most significant bits)	Undefined. Set to 0.

Fable 36 –	Bit Field:	program	type
			- /

If the "program_type" member indicates that this run is associated with a course, then the "workout" member contains the name of the associated course in its "name" field.

The "multisport" member can be one of the following values:

```
enum
{
 no = 0, /* Not a MultiSport run */
 yes = 1, /* Part of a MultiSport session */
 yesAndLastInGroup = 2 /* The last of a MultiSport session */
};
```

If the "auto MultiSport" bit is set in the "program_type" member, and if the last lap in the run is a rest lap, then that last lap's time represents the time during which the user was transitioning to the next sport.

7.4.52 D1010_Run_Type

typedef struct		
{		
uint32	<pre>track_index;</pre>	/* Index of associated track */
uint32	first_lap_index;	/* Index of first associated lap */
uint32	last_lap_index;	/* Index of last associated lap */
uint8	<pre>sport_type;</pre>	/* Sport type (same as D1000) */
uint8	program_type;	/* See below */
uint8	multisport;	/* Same as D1009 */
uint8	unused;	/* Unused. Set to 0. */
struct		
{		
uint32	time;	/* Time result of virtual partner */
float32	distance;	/* Distance result of virtual partner */
<pre>} virtual_partner;</pre>		
D1002_Workout_Type	workout;	/* Workout */
<pre>} D1010_Run_Type;</pre>		

The value of the "track_index" member must be 0xFFFFFFFF if there is no associated track.

All laps between "first_lap_index" and "last_lap_index" are also contained in the run.

The "program_type" member can be one of the following values:

```
enum
{
 for the second second
```

The values in the "virtual_partner" struct is considered valid only if "program_type" is equal to "virtual_partner".

The value of the "workout" member is considered valid only if "program_type" is equal to "workout".

If "program_type" is equal to "auto_multisport" and if the last lap in the run is a rest lap, then that last lap's time represents the time during which the user was transitioning to the next sport.

7.4.53 D1011_Lap_Type

typedef struct		
{		
uint16	index;	<pre>'* Unique among all laps received from device */</pre>
uint16	unused;	'* Unused. Set to 0. */
time_type	<pre>start_time;</pre>	'* Start of lap time */
uint32	total_time;	<pre>'* Duration of lap, in hundredths of a second */</pre>
float32	total_dist;	'* Distance in meters */
float32	<pre>max_speed;</pre>	'* In meters per second */
position_type	begin;	<pre>* Invalid if both lat and lon are 0x7FFFFFFF */</pre>
position_type	end;	<pre>'* Invalid if both lat and lon are 0x7FFFFFFF */</pre>
uint16	calories;	<pre>'* Calories burned this lap */</pre>
uint8	avg_heart_rate	; /* In beats-per-minute, 0 if invalid */
uint8	max_heart_rate	; /* In beats-per-minute, 0 if invalid */
uint8	intensity;	'* Same as D1001 */
uint8	avg_cadence;	<pre>'* In revolutions-per-minute, 0xFF if invalid */</pre>
uint8	trigger_method	; /* See below */
<pre>} D1011_Lap_Type;</pre>		

The "trigger_method" member represents the way in which this lap was started. It can be one of the following values:

enum	
{	
manual	=
distance	=
location	=
time	=
heart_rate	=
};	

7.4.54 D1012_Course_Point_Type

```
typedef struct
{
 char name[11]; /* Null-terminated name */
 uint8 unused1; /* Unused. Set to 0. */
 uint16 course_index; /* Index of associated course */
 uint16 unused2; /* Unused. Set to 0. */
 time_type track_point_time; /* Time */
 uint8 point_type; /* See below */
 } D1012_Course_Point_Type;
```

All course points must be unique based on the combination of their course_index and track_point_time.

The "point_type" member can be one of the following values:

0, 1, 2, 3, 4 enum

{	
generic	= 0,
summit	= 1,
valley	= 2,
water	= 3,
food	= 4,
danger	= 5,
left	= б,
right	= 7,
straight	= 8,
first_aid	= 9,
fourth_category	= 10,
third_category	= 11,
second_category	= 12,
first_category	= 13,
hors_category	= 14,
sprint	= 15
};	

7.4.55 D1013_Course_Limits_Type

typedef struct

```
{
uint32 max_courses; /* Maximum courses */
uint32 max_course_laps; /* Maximum course laps */
uint32 max_course_pnt; /* Maximum course points */
uint32 max_course_trk_pnt; /* Maximum course track points */
} D1013_Course_Limits_Type;
```

8 Appendixes

8.1 Device Product IDs

The table below provides the Product ID numbers for many Garmin devices.

Product Name	ID
GNC 250	52
GNC 250 XL	64
GNC 300	33
GNC 300 XL	98
GPS 12	77
GPS 12	87
GPS 12	96
GPS 12 XL	77
GPS 12 XL	96
GPS 12 XL Chinese	106
GPS 12 XL Japanese	105
GPS 120	47
GPS 120 Chinese	55
GPS 120 XL	74
GPS 125 Sounder	61
GPS 126	95
GPS 126 Chinese	100
GPS 128	95
GPS 128 Chinese	100
GPS 150	20
GPS 150 XL	64
GPS 155	34
GPS 155 XL	98
GPS 165	34
GPS 38	41
GPS 38 Chinese	56
GPS 38 Japanese	62
GPS 40	31
GPS 40	41
GPS 40 Chinese	56
GPS 40 Japanese	62
GPS 45	31
GPS 45	41
GPS 45 Chinese	56
GPS 45 XL	41
GPS 48	96
GPS 50	7
GPS 55	14
GPS 55 AVD	15
GPS 65	18
GPS 75	13
GPS 75	23
GPS 75	42
GPS 85	25
GPS 89	39
GPS 90	45

Table 37 – Product IDs

Product Name	ID
GPS 92	112
GPS 95	24
GPS 95	35
GPS 95 AVD	22
GPS 95 AVD	36
GPS 95 XL	36
GPS II	59
GPS II Plus	73
GPS II Plus	97
GPS III	72
GPS III Pilot	71
GPSCOM 170	50
GPSCOM 190	53
GPSMAP 130	49
GPSMAP 130 Chinese	76
GPSMAP 135 Sounder	49
GPSMAP 175	49
GPSMAP 195	48
GPSMAP 205	29
GPSMAP 205	44
GPSMAP 210	29
GPSMAP 215	88
GPSMAP 220	29
GPSMAP 225	88
GPSMAP 230	49
GPSMAP 230 Chinese	76
GPSMAP 235 Sounder	49

8.2 Device Protocol Capabilities

Table 38 below provides the protocol capabilities of many devices that do not implement the Protocol Capability Protocol (see section 6.2 on page 9). Column 1 contains the applicable Product ID number, and Column 2 contains the applicable software version number. The remaining columns show the device-specific protocol IDs and data type IDs for the types of protocols indicated. Within these remaining columns, protocol IDs are prefixed with P, L, or A (Physical, Link, or Application) and data type IDs are prefixed with D.

The presence of a device in the table indicates that the device did not originally implement the Protocol Capabilities Protocol (A001). However, if the host detects that one of these devices now provides Protocol Capabilities Protocol data (due to a new version of software loaded in the device), then Protocol Capabilities Protocol data shall take precedence over the data provided in the table below.

The following protocols are omitted from the table because all devices in the table implement them:

A000	Product Data Protocol
A600	Date and Time Initialization Protocol
A700	Position Initialization Protocol

All devices in the table use the D600 data type in conjunction with the A600 protocol; similarly, all devices in the table use the D700 data type in conjunction with the A700 protocol. The A800/D800 protocol and data type are omitted from the table because none of the devices in the table implements PVT Data transfer.

Note: all numbers are in decimal format.

ID	Version	Link	Command	Waypoint	Route	Track	Proximity	Almanac
7	All	L001	A010	A100	A200			A500
				D100	D200			D500
					D100			
25	All	L001	A010	A100	A200	A300	A400	A500
				D100	D200	D300	D400	D500
					D100			
13	All	L001	A010	A100	A200	A300	A400	A500
				D100	D200	D300	D400	D500
					D100			
14	All	L001	A010	A100	A200		A400	A500
				D100	D200		D400	D500
					D100			
15	All	L001	A010	A100	A200		A400	A500
_				D151	D200		D151	D500
					D151			
18	All	L001	A010	A100	A200	A300	A400	A500
				D100	D200	D300	D400	D500
				2100	D100	2000	2.00	2000
20	A11	1.002	A011	A100	A200		A400	A 500
20	1 111	2002	11011	D150	D201		D450	D550
				D100	D150		D 150	D000
22	A11	1.001	A010	A100	A200	A 300	A400	A 500
22	2 111	LUUI	11010	D152	D200	D300	D152	D500
				D132	D152	D300	D152	D300
23	A 11	1.001	4010	A 100	A 200	A 300	A 400	4500
23	ЛП	LUUI	AUIU	D100	D200	D300	D400	D500
				D100	D200	D300	D400	D300
24	A 11	I 001	4.010	A 100	A 200	A 300	A 400	4500
24	АШ	LUUI	AUIU	D100	D200	D300	D400	D500
				D100	D200	D300	D400	D300
20	< 1.00	I 001	4.010	A 100	A 200	A 300	A 400	4500
29	< 4.00	LUUI	AUIU	D101	A200	A300	D101	A300 D500
				DIUI	D201	D300	D101	D300
20	>- 1.00	I 001	4.010	A 100	A 200	A 200	A 400	A 500
29	>- 4.00	L001	A010	A100	A200	A300 D200	A400 D102	A300 D500
				D102	D201	D300	D102	D300
21	A 11	1.001	4.010	A 100	A 200	1200		1500
31	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D300
22	A 11	1.002	4.011	A 100	1200		A 400	1500
55	All	L002	AULI	A100	A200		A400	A500
				0150	D201		D450	0220
2.4	A 11	1.002	4.011	A 100	1200		A 400	1500
54	All	L002	AUTI	A100	A200		A400	A500
				0150	D201		D450	D220
25	A 11	TOOT	4.010	4.100	D150	1.200	1.100	1.500
35	All	L001	A010	A100	A200	A300	A400	A500
				D100	D200	D300	D400	D500
					D100			
36	< 3.00	L001	A010	A100	A200	A300	A400	A500
				D152	D200	D300	D152	D500
					D152			

Table 38 – Device Protocol Capabilities

ID	Version	Link	Command	Waypoint	Route	Track	Proximity	Almanac
36	>= 3.00	L001	A010	A100	A200	A300		A500
				D152	D200	D300		D500
					D152			
39	All	L001	A010	A100	A200	A300		A500
				D151	D201	D300		D500
					D151			
41	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
42	All	L001	A010	A100	A200	A300	A400	A500
				D100	D200	D300	D400	D500
	4 11	1 001	4.010	4.100	D100	1 2 0 0		
44	All	L001	A010	A100	A200	A300	A400	A500
				D101	D201	D300	D101	D500
4.5	A 11	1.001	4.010	4.100	D101	1200		1.500
45	All	L001	A010	A100	A200	A300		A500
				D152	D201	D300		D500
477	A 11	1.001	4.010	A 100	D152	1 200		1.500
4/	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
40	A 11	1.001	4.010	A 100	D100	A 200		1500
48	All	L001	A010	A100	A200	A300		A500
				D154	D201 D154	D300		D301
40	A 11	T 001	4.010	A 100	A 200	1200	A 400	1500
49	All	LUUI	A010	A100	A200	A300 D200	A400	A300 D501
				D102	D201 D102	D300	D102	D301
50	A 11	T 001	4010	A 100	A 200	A 300		4.500
30	All	LUUI	A010	D152	D201	D300		D501
				D132	D152	D300		D301
52	A11	1.002	A011	A100	A200		A400	A 500
52	7 111	1002	1011	D150	D201		D450	D550
				DICO	D150		2100	2000
53	All	L001	A010	A100	A200	A300		A500
00		2001		D152	D201	D300		D501
					D152			
55	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
56	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
59	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
61	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
62	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
64	All	L002	A011	A100	A200		A400	A500
				D150	D201		D450	D551
					D150			

ID	Version	Link	Command	Waypoint	Route	Track	Proximity	Almanac
71	All	L001	A010	A100	A200	A300		A500
				D155	D201	D300		D501
					D155			
72	All	L001	A010	A100	A200	A300		A500
				D104	D201	D300		D501
					D104			
73	All	L001	A010	A100	A200	A300		A500
				D103	D201	D300		D501
					D103			
74	All	L001	A010	A100	A200	A300		A500
				D100	D201	D300		D500
					D100			
76	All	L001	A010	A100	A200	A300	A400	A500
				D102	D201	D300	D102	D501
					D102			
77	< 3.01	L001	A010	A100	A200	A300	A400	A500
				D100	D201	D300	D400	D501
					D100			
77	>= 3.01	L001	A010	A100	A200	A300	A400	A500
	< 3.50			D103	D201	D300	D403	D501
	0.50	1 001	4.010	4.100	D103	1 2 0 0		1.500
11	>= 3.50	L001	A010	A100	A200	A300		A500
	< 3.61			D103	D201	D300		D501
77	> 2 (1	1.001	4.010	A 100	D103	1200	A 400	1.500
//	>= 3.61	L001	A010	A100	A200	A300	A400	A500
				D103	D201	D300	D403	D501
07	A 11	T 001	4.010	A 100	A 200	1200	A 400	1500
87	All	L001	A010	A100 D102	A200	A300 D200	A400	A500 D501
				D105	D201 D103	D300	D403	D301
00	A 11	T 001	4010	A 100	A 200	A 200	A 400	A 500
00	ЛП	LUUI	AUIU	D102	D201	D300	D102	D501
				D102	D102	D300	D102	D301
95	A11	I 001	A010	A100	A200	A 300	A400	A 500
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	7 111	LUUI	11010	D103	D201	D300	D403	D501
				5105	D103	2200	2105	2201
96	A11	L001	A010	A100	A200	A300	A400	A 500
				D103	D201	D300	D403	D501
					D103			
97	All	L001	A010	A100	A200	A300		A500
				D103	D201	D300		D501
					D103			
98	All	L002	A011	A100	A200		A400	A500
				D150	D201		D450	D551
					D150			
100	All	L001	A010	A100	A200	A300	A400	A500
				D103	D201	D300	D403	D501
					D103			
105	All	L001	A010	A100	A200	A300	A400	A500
				D103	D201	D300	D403	D501
					D103		ļ	
106	All	L001	A010	A100	A200	A300	A400	A500
				D103	D201	D300	D403	D501
					D103			

ID	Version	Link	Command	Waypoint	Route	Track	Proximity	Almanac
112	All	L001	A010	A100	A200	A300		A500
				D152	D201	D300		D501
					D152			

8.3 Frequently Asked Questions

8.3.1 Hexadecimal vs. Decimal Numbers

Q: Why doesn't the document contain hexadecimal numbers?

A: Having both decimal and hexadecimal numbers introduces dual-maintenance, which is twice the work and prone to errors. Therefore, we chose to use a single numbering system. We chose decimal because it made the overall document easier to understand.

8.3.2 Length of Received Data Packet

Q: Should my program look at the length of an incoming packet to detect which waypoint format is being sent from the device?

A: Prior to having a definitive interface specification, this was probably the best approach. However, now you should follow the recommendations of the specification and use the Protocol Capabilities Protocol (see section 6.2 on page 9) or Table 38 on page 61 to explicitly determine the waypoint format. Validating data based on length is undesirable because: 1) it doesn't validate the integrity of the data (this is done at the link layer using a checksum); and 2) there is some possibility that the device will transmit a few extra bytes at the end of the data, which would invalidate an otherwise valid packet (you can safely ignore the extra bytes).

8.3.3 Waypoint Creation Date

Q: Isn't the "unused" uint32 in waypoint formats really the date of waypoint creation?

A: Only a few of our very early devices used this field for creation date. All other devices treat it as "unused." Your program should ignore this field when receiving and set it to zero when transmitting.

8.3.4 Almanac Data Parameters

Q: What is meaning of the almanac data parameters such as wn, toa, af0, etc.?

A: No definitions for these parameters are given other than what is provided in the comments. In most cases, a program should simply upload and download this data. Otherwise, the comments should suffice for most applications.

8.3.5 Example Code

Q: Where can I find example code (e.g., for converting time and position formats)?

A: We currently don't have the resources to provide this information.

8.3.6 Sample Data Transfer Dumps

Q: Where can I find some sample data transfer dumps?

A: We currently don't have the resources to provide this information.

8.3.7 Additional Tables

Q: Why doesn't the document contain additional tables (e.g., an additional table in Section 8.1 sorted by Product ID)?

A: We believe the document contains all the necessary information with minimal duplication. Additional sorting may be performed by the copy/pasting the data into your favorite spreadsheet.

8.3.8 Software Versions

Q: Why doesn't Table 37 include an indication of software version?

A: We currently don't have the resources to provide this information. The purpose of the table is to allow you to determine the Product IDs for the devices you wish to support. For example, to support a GPS 12 you must support Product IDs 77, 87, and 96 and their associated protocols from Table 38.