

GARMIN GPS Interface Specification

February 24, 2004

Drawing Number: 001-00063-00 Rev. A

Notice:

GARMIN Corporation makes no warranties, express or implied, to companies or individuals accessing GARMIN Corporation's GPS Interface, or any other person, with respect to the GPS 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 Corporation.

GARMIN Corporation shall not be liable for any indirect, incidental, consequential, punitive or special damages, even if GARMIN Corporation 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 GPS Interface are advised to ensure the correctness of their GPS Interface software and to avoid the use of undocumented GPS 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 GPS.

Technical Support is not Provided:

GARMIN Corporation cannot provide technical support for questions relating to the GPS 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 Corporation
1200 E. 151st St.
Olathe, Kansas USA 66062
(913) 397-8200

Copyright © 1998-2004 GARMIN Corporation

This document is subject to change without notice.

Table Of Contents

1.	Introduction.....	5
1.1.	Overview	5
1.2.	Definition of Terms	5
1.3.	Specification of Data Types.....	5
2.	Protocol Layers	6
3.	Physical Protocols.....	7
3.1.	P000 – Default Physical Protocol	7
4.	Link Protocols.....	8
4.1.	L000 – Basic Link Protocol	8
4.1.1.	Packet Format	8
4.1.2.	DLE Stuffing	8
4.1.3.	ACK/NAK Handshaking.....	8
4.1.4.	Basic Packet IDs	9
4.2.	L001 – Link Protocol 1	9
4.3.	L002 – Link Protocol 2.....	10
5.	Overview of Application Protocols.....	11
5.1.	Packet Sequences.....	11
5.2.	Packet Data Types	11
5.3.	Standard Beginning and Ending Packets	12
5.3.1.	Records_Type.....	12
5.4.	GPS Overwriting of Identically-Named Data	12
6.	Application Protocols.....	14
6.1.	A000 – Product Data Protocol	14
6.1.1.	Product_Data_Type	14
6.2.	A001 – Protocol Capability Protocol	15
6.2.1.	Protocol_Array_Type	15
6.2.2.	Protocol_Data_Type.....	15
6.2.3.	Tag Values for Protocol_Data_Type	15
6.2.4.	Protocol Capabilities Example	16
6.3.	Device Command Protocols	17
6.3.1.	A010 – Device Command Protocol 1	17
6.3.2.	A011 – Device Command Protocol 2	18
6.4.	A100 – Waypoint Transfer Protocol.....	19
6.5.	Route Transfer Protocol.....	20
6.5.1.	Database Matching for Route Waypoints	20
6.5.2.	A200 – Route Transfer Protocol.....	20
6.5.3.	A201 – Route Transfer Protocol.....	21
6.6.	Track Log Transfer Protocol.....	22
6.6.1.	Time Values Ignored by GPS	22
6.6.2.	A300 – Track Log Transfer Protocol.....	22
6.6.3.	A301 – Track Log Transfer Protocol.....	23
6.6.4.	A302 – Track Log Transfer Protocol.....	23
6.7.	A400 – Proximity Waypoint Transfer Protocol.....	24
6.8.	A500 – Almanac Transfer Protocol	25
6.9.	A600 – Date and Time Initialization Protocol	27

6.10.	A650 – FlightBook Transfer protocol.....	27
6.11.	A700 – Position Initialization Protocol.....	27
6.12.	A800 – PVT Data Protocol.....	29
6.13.	A906 – Lap Transfer Protocol	29
7.	Data Types	30
7.1.	Serialization of Data	30
7.2.	Character Sets	30
7.3.	Basic C Data Types	30
7.3.1.	char	30
7.3.2.	int.....	30
7.3.3.	long.....	31
7.3.4.	float.....	31
7.3.5.	double	31
7.4.	Basic GARMIN Data Types	31
7.4.1.	Character Arrays.....	31
7.4.2.	Variable-Length Strings	31
7.4.3.	byte	32
7.4.4.	word.....	32
7.4.5.	longword.....	32
7.4.6.	boolean	32
7.4.7.	Semicircle_Type.....	32
7.4.8.	Radian_Type.....	32
7.4.9.	Symbol_Type	33
7.5.	Product-Specific Data Types	37
7.5.1.	D100_Wpt_Type	38
7.5.2.	D101_Wpt_Type	38
7.5.3.	D102_Wpt_Type	38
7.5.4.	D103_Wpt_Type	38
7.5.5.	D104_Wpt_Type	39
7.5.6.	D105_Wpt_Type	40
7.5.7.	D106_Wpt_Type	40
7.5.8.	D107_Wpt_Type	40
7.5.9.	D108_Wpt_Type	41
7.5.10.	D109_Wpt_Type	43
7.5.11.	D110_Wpt_Type	43
7.5.12.	D150_Wpt_Type	45
7.5.13.	D151_Wpt_Type	46
7.5.14.	D152_Wpt_Type	47
7.5.15.	D154_Wpt_Type	47
7.5.16.	D155_Wpt_Type	48
7.5.17.	D200_Rte_Hdr_Type	49
7.5.18.	D201_Rte_Hdr_Type	49
7.5.19.	D202_Rte_Hdr_Type	50
7.5.20.	D210_Rte_Link_Type	50
7.5.21.	D300_Trk_Point_Type.....	50
7.5.22.	D301_Trk_Point_Type.....	51
7.5.23.	D302_Trk_Point_Type.....	51
7.5.24.	D310_Trk_Hdr_Type	51
7.5.25.	D311_Trk_Hdr_Type	51
7.5.26.	D312_Trk_Hdr_Type	51
7.5.27.	D400_Prx_Wpt_Type.....	52
7.5.28.	D403_Prx_Wpt_Type.....	52
7.5.29.	D450_Prx_Wpt_Type.....	52

7.5.30.	D500_Almanac_Type.....	53
7.5.31.	D501_Almanac_Type.....	53
7.5.32.	D550_Almanac_Type.....	53
7.5.33.	D551_Almanac_Type.....	54
7.5.34.	D600_Date_Time_Type	54
7.5.35.	D650_FlightBook_Record_Type	55
7.5.36.	D700_Position_Type	55
7.5.37.	D800_Pvt_Data_Type	55
7.5.38.	D906_Lap_Type.....	55
8.	Appendixes	58
8.1.	GPS Product Protocol Capabilities	58
8.2.	GPS Product IDs.....	60
8.3.	Frequently Asked Questions.....	61
8.3.1.	Undocumented Protocols.....	61
8.3.2.	Hexadecimal vs. Decimal Numbers.....	61
8.3.3.	Length of Received Data Packet.....	61
8.3.4.	Waypoint Creation Date	61
8.3.5.	Almanac Data Parameters.....	61
8.3.6.	Example Code	62
8.3.7.	Sample Data Transfer Dumps.....	62
8.3.8.	Additional Tables	62
8.3.9.	Software Versions.....	62

1. Introduction

1.1. Overview

This document describes the GARMIN GPS Interface, which is used to communicate with a GARMIN GPS product. The GPS 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 GPS products are identified.

1.2. Definition of Terms

In this document, “GPS” means the GPS device, and “Host” means the device communicating with the GPS (usually a Personal Computer). The term “device” means either the GPS or the Host.

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 product-specific data types are found in Section 7, Data Types, on page 30. 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 GPS Interface are arranged in the following three layers:

Protocol Layer	
Application	(highest)
Link	
Physical	(lowest)

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 GPS. These protocols are described in more detail later in this document.

3. Physical Protocols

3.1. P000 – Default Physical Protocol

The default Physical protocol is based on RS-232. The voltage characteristics are compatible with most Host devices; however, the GPS 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 GPS voltage characteristics are compatible with most Host devices 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. Provisions are made to support other Physical protocols (primarily higher baud rates), but each GPS product will always operate with the default Physical protocol after power up.

The mechanical characteristics vary among GARMIN products; most products 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.

4. Link Protocols

4.1. L000 – Basic Link Protocol

All GPS products implement the Basic Link Protocol. Its primary purpose is to facilitate initial communication between Host and GPS using the Product Data Protocol (see Section 6.1 on page 14), which allows the Host to determine which type of GPS is connected. Using this knowledge, the Host can then determine which product-specific Link protocol to use for all other communication with the GPS.

4.1.1. 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 diagram 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)

4.1.2. 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.

4.1.3. 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 a 8-bit integer in their packet data to indicate the Packet ID of the acknowledged packet. Note: some GPS units will report a Packet Data Size of two bytes for ACK and NAK packets; however, only the first byte should be considered. Note: Some

units may work sporadically if only one byte ACK/NACK packets are sent. The Host should send two byte ACK/NACK 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 GPS, but a valid Pid_Xfer_Cmplt packet was received instead. This higher-layer protocol error does not cause the GPS to generate a NAK.

Some GPS products may send NAK packets during communication timeout conditions. For example, when the GPS 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 GPS (perhaps due to cable disconnection during the middle of a protocol sequence). Not all GPS products 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.

4.1.4. Basic Packet IDs

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

```
enum
{
 Pid_Ack_Byte = 6,
 Pid_Nak_Byte = 21,
 Pid_Protocol_Array = 253, /* may not be implemented in all products */
 Pid_Product_Rqst = 254,
 Pid_Product_Data = 255
};
```

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.

4.2. L001 – Link Protocol 1

This Link protocol is used for the majority of GPS products (see Section 1.1, , on page 61). 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 /* packet with FlightBook data */
 Pid_Lap = 149 /* part of Forerunner data */
};

```

4.3. L002 – Link Protocol 2

This Link protocol is used mainly for panel-mounted aviation GPS products (see Section 1.1, , on page 61). 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,
 Pid_Command_Data = 11,
 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 products 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 products 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 products are able to report which protocols they support (see Section 6.2, A001 – Protocol Capability Protocol, on page 15). For older products, the Host must contain a lookup table to determine which protocols to use with which product types (see Section 1.1, , on page 61).

5.1. 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:

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_First	First_Data_Type
1	Device1 → Device2	Pid_Second	ignored
2	Device1 → Device2	Pid_Third	<D0>
3	Device1 ← Device2	Pid_Fourth	<D1>
4	Device1 ← Device2	Pid_Fifth	<D2>

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., GPS to Host) is the same as the protocol for transfers in the other direction (e.g., Host to GPS). For symmetric protocols, either the GPS 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 GPS 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 4, Link Protocols, on page 8). The last column shows the Packet Data Type.

5.2. 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. <D0>). This notation indicates

that the data type is product-specific. In the example above, there are three product-specific data types (<D0>, <D1>, and <D2>).

These product-specific data types must be determined dynamically by the Host depending on which type of GPS is currently connected. For older products, this determination is made through the use of a lookup table within the Host (see Section 1.1, , on page 61), however, newer GPS products are able to dynamically report their protocols and data types (see Section 6.2, A001 – Protocol Capability Protocol, on page 15).

5.3. 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:

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
...
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

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, Device Command Protocols, on page 17).

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, Device Command Protocols, on page 17). As a result, the actual Command_Id_Type value depends on which Device Command protocol is implemented by the GPS. 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.

5.3.1. 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 int Records_Type;
```

5.4. GPS Overwriting of Identically-Named Data

When receiving data from the Host, most GPS units 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, most GPS units will overwrite the waypoint named XYZ that was previously stored in GPS memory. No warning is sent from the GPS prior to overwriting identically-named data.

Some GPS units (e.g., the StreetPilot) have special handling for identically-named waypoints. These GPS units compare the position of the incoming waypoint with the position of the existing waypoint (Note: altitude is ignored during the comparison). If the positions match, the GPS will erase the identically-named waypoint and replace it with the new waypoint received from the Host. If the positions differ, the unit 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 GPS uses for waypoints (overwriting vs. unique naming).

6. Application Protocols

6.1. A000 – Product Data Protocol

All GPS products are required to implement the Product Data Protocol using the default physical and basic link protocols described earlier in this document (i.e., the default RS-232 settings and the default packet format). The Product Data Protocol is used to query the GPS to find out its Product ID, which is then used by the Host to determine which data transfer protocols are supported by the connected GPS (see Section 1.1, , on page 61).

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

N	Direction	Packet ID	Packet Data Type
0	Host → GPS	Pid_Product_Rqst	ignored
1	Host ← GPS	Pid_Product_Data	Product_Data_Type

Packet 0 (Pid_Product_Rqst) is a special product request packet that is sent to the GPS. Packet 1 (Pid_Product_Data) is returned to the Host and contains data to identify the GPS, which is provided in the data type 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 GPS product 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 product and are not formatted for display to the end user.

The type definition for the Product_Data_Type is shown below:

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

6.2. A001 – Protocol Capability Protocol

The Protocol Capability Protocol is a one-way protocol that allows a GPS to report its protocol capabilities and product-specific data types to the Host. When this protocol is supported by the GPS, it is automatically initiated by the GPS 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 GPS.

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

N	Direction	Packet ID	Packet Data Type
0	Host ← GPS	Pid_Protocol_Array	Protocol_Array_Type

Packet 0 (Pid_Protocol_Array) contains an array of Protocol_Data_Type structures, each of which contains tag-encoded 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
{
 byte tag;
 word 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
'P'	0	GPS supports the Default Physical Protocol (P000)
'L'	1	GPS supports Link Protocol 1 (L001)
'A'	10	GPS supports Device Command Protocol 1 (A010)
'A'	100	GPS supports the Waypoint Transfer Protocol (A100)
'D'	100	GPS uses Data Type D100 for <D0> during waypoint transfer
'A'	200	GPS supports the Route Transfer Protocol (A200)
'D'	200	GPS uses Data Type D200 for <D0> during route transfer
'D'	100	GPS uses Data Type D100 for <D1> during route transfer
'A'	300	GPS supports the Track Log Transfer Protocol (A300)
'D'	300	GPS uses Data Type D300 for <D0> during track log transfer
'A'	500	GPS supports the Almanac Transfer Protocol (A500)
'D'	500	GPS uses Data Type D500 for <D0> during almanac transfer
'A'	650	GPS supports the FlightBook Transfer Protocol (A650)
'D'	650	GPS uses Data Type D650 for <D0> during FlightBook transfer

The GPS omits the following protocols from the above transmission:

A000 – Product Data Protocol

A001 – Protocol Capability Protocol

A000 is omitted because all products 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 (usually the GPS); for example, the Host might command the GPS to transmit its waypoints. All GPS products are required to implement one of the Device Command protocols, although some commands may not be implemented by the GPS (reception of an unimplemented command causes no error in the GPS; 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 GPS is allowed to initiate a transfer without a command from the other device (for example, when the Host transfers data to the GPS, or when the user presses buttons on the GPS to initiate a transfer).

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Command_Data	Command_Id_Type

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 int Command_Id_Type;
```

6.3.1. A010 – Device Command Protocol 1

This protocol is implemented by the majority of GPS products (see Section 1.1, , on page 61). The enumerated values for Command_Id_Type are shown below:

```
enum
{
 Cmnd_Abort_Transfer = 0, /* abort current transfer */
 Cmnd_Transfer_Alm = 1, /* transfer almanac */
 Cmnd_Transfer_Posn = 2, /* transfer position */
 Cmnd_Transfer_Prx = 3, /* transfer proximity waypoints */
 Cmnd_Transfer_Rte = 4, /* transfer routes */
 Cmnd_Transfer_Time = 5, /* transfer time */
 Cmnd_Transfer_Trk = 6, /* 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 /* start transferring flight records */
 Cmnd_Transfer_Laps = 117 /* transfer laps */
};
```

NOTE: The “Cmnd_Turn_Off_Pwr” command may not be acknowledged by the GPS.

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

6.3.2. A011 – Device Command Protocol 2

This protocol is implemented mainly by panel-mounted aviation GPS products (see Section 1.1, , on page 61). 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 GPS to send waypoints, the GPS will send every waypoint stored in its database. When the Host sends waypoints to the GPS, the Host may selectively transfer any waypoint it chooses.

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Wpt_Data	<D0>
2	Device1 → Device2	Pid_Wpt_Data	<D0>
...
n-2	Device1 → Device2	Pid_Wpt_Data	<D0>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

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

6.5. Route Transfer Protocol

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

6.5.1. Database Matching for Route Waypoints

Certain products contain an internal database of waypoint information; for example, most aviation products 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 GPS products, the GPS will attempt to match the incoming route waypoints with waypoints in its internal database. First, the GPS inspects the “wpt_class” member of the incoming route waypoint; if it indicates a non-user waypoint, then the GPS searches its internal database using values contained in other members of the route waypoint. For aviation units, 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.

6.5.2. A200 – Route Transfer Protocol

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Rte_Hdr	<D0>
2	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
3	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
...
n-2	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

Packet 1 (Pid_Rte_Hdr) contains route header information, which is provided in product-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 product-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.

6.5.3. A201 – Route Transfer Protocol

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Rte_Hdr	<D0>
2	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
3	Device1 → Device2	Pid_Rte_Link_Data	<D2>
4	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
5	Device1 → Device2	Pid_Rte_Link_Data	<D2>
...
n-2	Device1 → Device2	Pid_Rte_Wpt_Data	<D1>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

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

6.6. Track Log Transfer Protocol

6.6.1. Time Values Ignored by GPS

When the Host transfers a track log to the GPS, the GPS ignores the incoming time value for each track log point and sets the time value to zero in its internal database. If the GPS 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 GPS and track logs that were transferred to the GPS by an external Host.

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

6.6.2. A300 – Track Log Transfer Protocol

The Track Log Transfer Protocol is used to transfer track logs between devices. Most GPS products store only one track log (called the “active” track log), however, some newer GPS products can store multiple track logs (in addition to the active track log). When the Host commands the GPS to send track logs, the GPS 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 GPS, 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 GPS, the track log is always stored in the active track log within the GPS; i.e., there is no way to transfer track logs into the database of stored track logs. None of these limitations affect GPS products that store only one track log.

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Trk_Data	<D0>
2	Device1 → Device2	Pid_Trk_Data	<D0>
...
n-2	Device1 → Device2	Pid_Trk_Data	<D0>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

Packets 1 through n-2 (Pid_Trk_Data) each contain data for one track log point, which is provided in product-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.

6.6.3. A301 – Track Log Transfer Protocol

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Trk_Hdr	<D0>
2	Device1 → Device2	Pid_Trk_Data	<D1>
3	Device1 → Device2	Pid_Trk_Data	<D1>
...
n-2	Device1 → Device2	Pid_Trk_Data	<D1>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

Packet 1 (Pid_Trk_Hdr) contains track header information, which is provided in product-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 product-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, it is not necessary to send Pid_Xfer_Cmplt 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.

6.6.4. A302 – Track Log Transfer Protocol

Identical to A301, but used in the Forerunner line of products.

6.7. A400 – Proximity Waypoint Transfer Protocol

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

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Prx_Wpt_Data	<D0>
2	Device1 → Device2	Pid_Prx_Wpt_Data	<D0>
...
n-2	Device1 → Device2	Pid_Prx_Wpt_Data	<D0>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS.

Packets 1 through n-2 (Pid_Prx_Wpt_Data) each contain data for one proximity waypoint, which is provided in product-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 units (e.g. aviation panel mounts) require a delay of one or more seconds between proximity waypoints when the host transfers Prx waypoints to the unit.

6.8. A500 – Almanac Transfer Protocol

- 6.9. 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 GPS 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 GPS must have current almanac, approximate date and time, and approximate position. Thus, after transferring an almanac to the GPS, the Host should subsequently transfer the date, time, and position (in that order) to the GPS using the following protocols: A600 – Date and Time Initialization Protocol, and A650 – FlightBook Transfer protocol

The FlightBook Transfer Protocol is used to transfer the unit's auto-generated FlightBook data to the Host.

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

N	Direction	Packet ID	Packet Data Type
0	Host → unit	Pid_Command_Data	Cmnd_FlightBook_Transfer
1	Host ← unit	Pid_Records	Records_Type
2	Host ← unit	Pid_FlightBook_Record	<D0>
...
n-2	Host ← unit	Pid_FlightBook_Record	<D0>
n-1	Host ← unit	Pid_Xfer_Cmplt	Command_Id_Type

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 5.3 of the GPS Interface Spec). The Command_Id_Type value in Packet n-1 is 92. Packets 2 through n-2 each contain a FlightBook record using product-specific data type <D0>.

A700 – Position Initialization Protocol

(see page 27 and 27). After receiving the almanac, the GPS may transmit a request for time and/or a request for position using one of the Device Command protocols.

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

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Records	Records_Type
1	Device1 → Device2	Pid_Almanac_Data	<D0>
2	Device1 → Device2	Pid_Almanac_Data	<D0>
...
n-2	Device1 → Device2	Pid_Almanac_Data	<D0>
n-1	Device1 → Device2	Pid_Xfer_Cmplt	Command_Id_Type

The first and last packets (Packet 0 and Packet n-1) are the standard beginning and ending packets (see Section 5.3, Standard Beginning and Ending Packets, on page 12). 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 GPS

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

Some product-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 GPS (see Section 6.8, A500 – Almanac Transfer Protocol, on page 25).

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Date_Time_Data	<D0>

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

A650 – FlightBook Transfer protocol

The FlightBook Transfer Protocol is used to transfer the unit's auto-generated FlightBook data to the Host.

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

N	Direction	Packet ID	Packet Data Type
0	Host → unit	Pid_Command_Data	Cmnd_FlightBook_Transfer
1	Host ← unit	Pid_Records	Records_Type
2	Host ← unit	Pid_FlightBook_Record	<D0>
...
n-2	Host ← unit	Pid_FlightBook_Record	<D0>
n-1	Host ← unit	Pid_Xfer_Cmplt	Command_Id_Type

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 5.3 of the GPS Interface Spec). The Command_Id_Type value in Packet n-1 is 92. Packets 2 through n-2 each contain a FlightBook record using product-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 GPS (see Section 6.8, A500 – Almanac Transfer Protocol, on page 25).

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

N	Direction	Packet ID	Packet Data Type
0	Device1 → Device2	Pid_Position_Data	<D0>

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

6.13. A800 – PVT Data Protocol

The PVT Data Protocol is used to provide the Host with real-time position, velocity, and time (PVT) data, which is transmitted by the GPS 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 GPS instead of switching back and forth between NMEA format and GARMIN format.

The Host can turn PVT data on or off by using a Device Command Protocol (see Section 6.3, Device Command Protocols, on page 17). PVT data 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 GPS products turn off PVT data whenever they respond to the Product Data Protocol.

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

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

N	Direction	Packet ID	Packet Data Type
0	Host ← GPS (ACK/NAK optional)	Pid_Pvt_Data	<D0>

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

6.14. A906 – Lap Transfer Protocol

The packet sequence for the Lap Transfer Protocol is similar to other sequences and is shown below:

N	Direction	Packet ID	Packet Data Type
0	GPS → PC	Pid_Records	Records_Type
1	GPS → PC	Pid_Lap	(Product specific)
2	GPS → PC	Pid_Lap	(Product specific)
...
n-2	GPS → PC	Pid_Lap	(Product specific)
n-1	GPS → PC	Pid_Xfer_Cmplt	Command_Id_Type

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 (such as int, long, float, and double) 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 GPS products use characters from the ASCII character set. Each string type is limited to 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 GPS
State:	ignored by GPS
Facility Name:	ignored by GPS
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

Some products may allow additional characters beyond those mentioned above, but no attempt is made in this document to identify these product-specific additions. The Host should be prepared to receive any ASCII character from the GPS, but only transmit the characters shown above back to the GPS.

7.3. Basic C Data Types

7.3.1. char

The char data type is 8-bit integer or ASCII data. This data type is signed unless the unsigned keyword is present.

7.3.2. int

The int data type is 16-bit integer data. This data type is signed unless the unsigned keyword is present.

7.3.3. long

The long data type is 32-bit integer data. This data type is signed unless the unsigned keyword is present.

7.3.4. float

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

7.3.5. double

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

7.4. Basic GARMIN Data Types

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

7.4.1. 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 GPS. However, the size of a character array may exceed the number of characters that a GPS has allotted for the string being transferred. If this is the case, the GPS 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 GPS may only have 16 characters allotted for a “cmnt” string. In this case, the GPS will ignore the last 24 characters of the transferred character array.

7.4.2. 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  
{  
 int ABC;  
 /* char XYZ[] null-terminated string */  
 int 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.

7.4.3. byte

The byte type is used for 8-bit unsigned integers:

```
typedef unsigned char byte;
```

7.4.4. word

The word type is used for 16-bit unsigned integers:

```
typedef unsigned int word;
```

7.4.5. longword

The longword type is used for 32-bit unsigned integers:

```
typedef unsigned long longword;
```

7.4.6. boolean

The boolean type is an 8-bit integer used to indicate true (non-zero) or false (zero):

```
typedef unsigned char boolean;
```

7.4.7. Semicircle_Type

The integer Semicircle_Type is used to indicate latitude and longitude in semicircles, where 2^{31} semicircles equals 180 degrees. North latitudes and East longitudes are indicated with positive numbers; South latitudes and West longitudes are indicated with negative numbers. All positions are referenced to WGS-84.

```
typedef struct
{
 long lat; /* latitude in semicircles */
 long lon; /* longitude in semicircles */
} Semicircle_Type;
```

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

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

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

7.4.8. Radian_Type

The floating point Radian_Type is used to indicate latitude and longitude in radians, where π radians equals 180 degrees. North latitudes and East longitudes are indicated with positive numbers; South latitudes and West longitudes are indicated with negative numbers. All positions are referenced to WGS-84.


```
typedef struct
{
 double lat; /* latitude in radians */
 double lon; /* longitude in radians */
} Radian_Type;
```

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

degrees = radians * (180 / π)

radians = degrees * (π / 180)

7.4.9. Symbol_Type

The Symbol_Type is used in certain GPS products to indicate the symbol for a waypoint:

```
typedef int Symbol_Type;
```

The enumerated values for Symbol_Type are shown below. Note that most GPS products 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 GPS products. However, the GPS will ignore any unallowed 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 GPS may not accept the requested value.

```

enum
{
/*-----
Symbols for marine (group 0...0-8191...bits 15-13=000).
-----*/
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_dive1 = 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, /* waypoint dot */
sym_wreck = 19, /* white wreck symbol */
sym_null = 20, /* null symbol (transparent) */
sym_mob = 21, /* man overboard symbol */

/*-----
marine navaid symbols
-----*/
sym_buoy_ambr = 22, /* amber map buoy symbol */
sym_buoy_blk = 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 */

/*-----
leave space for more navaids (up to 128 total)
-----*/

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_info = 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 = 162, /* skiing symbol */
sym_swimming = 163, /* swimming symbol */
sym_dam = 164, /* dam symbol */
sym_controlled  = 165, /* controlled area symbol */
sym_danger = 166, /* danger symbol */
sym_restricted  = 167, /* restricted area symbol */
sym_null_2 = 168, /* null symbol */
sym_ball = 169, /* ball symbol */

```

```

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_guard = 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 */

```

```

/*-----
Symbols for land (group 1...8192-16383...bits 15-13=001).
-----*/

```

```

sym_is_hwy = 8192, /* interstate hwy symbol */
sym_us_hwy = 8193, /* us hwy symbol */
sym_st_hwy = 8194, /* state hwy symbol */
sym_mi_mrkr = 8195, /* mile marker symbol */
sym_trcbck = 8196, /* TracBack (feet) symbol */
sym_golf = 8197, /* golf symbol */
sym_sml_cty = 8198, /* small city symbol */
sym_med_cty = 8199, /* medium city symbol */
sym_lrg_cty = 8200, /* large city symbol */
sym_freeway = 8201, /* intl freeway hwy symbol */
sym_ntl_hwy = 8202, /* intl national hwy symbol */
sym_cap_cty = 8203, /* capitol city symbol (star) */
sym_amuse_pk = 8204, /* amusement park symbol */
sym_bowling = 8205, /* bowling symbol */
sym_car_rental = 8206, /* car rental symbol */
sym_car_repair = 8207, /* car repair symbol */
sym_fastfood = 8208, /* fast food symbol */
sym_fitness = 8209, /* fitness symbol */
sym_movie = 8210, /* movie symbol */
sym_museum = 8211, /* museum symbol */
sym_pharmacy = 8212, /* pharmacy symbol */
sym_pizza = 8213, /* pizza symbol */
sym_post_ofc = 8214, /* post office symbol */
sym_rv_park = 8215, /* RV park symbol */
sym_school = 8216, /* school symbol */
sym_stadium = 8217, /* stadium symbol */
sym_store = 8218, /* dept. store symbol */
sym_zoo = 8219, /* zoo symbol */
sym_gas_plus = 8220, /* convenience store symbol */
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_lnd = 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_hist_town = 8239, /* historical town symbol */
sym_levee = 8240, /* levee symbol */
sym_military = 8241, /* military location symbol */
sym_oil_field = 8242, /* oil field symbol */
sym_tunnel = 8243, /* tunnel symbol */
sym_beach = 8244, /* beach symbol */
sym_forest = 8245, /* forest 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" */
sym_cntct_ball_cap = 8258, /* Rino contact symbol, "ball cap" */
sym_cntct_big_ears = 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_cntct_pig = 8276, /* Rino contact symbol, "pig" */
sym_hydrant = 8282, /* water hydrant symbol */
sym_flag_blue = 8284, /* blue flag symbol */
sym_flag_green = 8285, /* green flag symbol */
sym_flag_red = 8286, /* red flag symbol */
sym_pin_blue = 8287, /* blue pin symbol */
sym_pin_green = 8288, /* green pin symbol */
sym_pin_red = 8289, /* red pin symbol */
sym_block_blue = 8290, /* blue block symbol */
sym_block_green = 8291, /* green block symbol */
sym_block_red = 8292, /* red block symbol */
sym_bike_trail = 8293, /* bike trail symbol */
sym_circle_red = 8294, /* red circle symbol */
sym_circle_green = 8295, /* green circle symbol */
sym_circle_blue = 8296, /* blue circle symbol */
sym_diamond_blue = 8299, /* blue diamond symbol */
sym_oval_red = 8300, /* red block symbol */
sym_oval_green = 8301, /* green block symbol */
sym_oval_blue = 8302, /* blue block symbol */
sym_rect_red = 8303, /* red block symbol */
sym_rect_green = 8304, /* green block symbol */
sym_rect_blue = 8305, /* blue block symbol */
sym_square_blue = 8308, /* blue square symbol */
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 */
sym_letter_d_red = 8312, /* red letter 'D' symbol */
sym_letter_a_green = 8313, /* green letter 'A' symbol */
sym_letter_c_green = 8314, /* green letter 'C' symbol */
sym_letter_b_green = 8315, /* green letter 'B' symbol */
sym_letter_d_green = 8316, /* green letter 'D' symbol */

```

```

sym_letter_a_blue = 8317, /* blue letter 'A' symbol */
sym_letter_b_blue = 8318, /* blue letter 'B' symbol */
sym_letter_c_blue = 8319, /* blue letter 'C' symbol */
sym_letter_d_blue = 8320, /* blue letter 'D' symbol */
sym_number_0_red = 8321, /* red number '0' symbol */
sym_number_1_red = 8322, /* red number '1' symbol */
sym_number_2_red = 8323, /* red number '2' symbol */
sym_number_3_red = 8324, /* red number '3' symbol */
sym_number_4_red = 8325, /* red number '4' symbol */
sym_number_5_red = 8326, /* red number '5' symbol */
sym_number_6_red = 8327, /* red number '6' symbol */
sym_number_7_red = 8328, /* red number '7' symbol */
sym_number_8_red = 8329, /* red number '8' symbol */
sym_number_9_red = 8330, /* red number '9' symbol */
sym_number_0_green = 8331, /* green number '0' symbol */
sym_number_1_green = 8332, /* green number '1' symbol */
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 */
sym_number_6_green = 8337, /* green number '6' symbol */
sym_number_7_green = 8338, /* green number '7' 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 */
sym_number_1_blue = 8342, /* blue number '1' symbol */
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_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_triangle_green = 8352, /* green triangle symbol */
sym_triangle_red = 8353, /* red triangle symbol */
/*-----
Symbols for aviation (group 2...16383-24575...bits 15-13=010).
-----*/
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 */
};

```

7.5. Product-Specific Data Types

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

7.5.1. D100_Wpt_Type

Example products: GPS 38, GPS 40, GPS 45, GPS 75 and GPS II.

```
typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
} D100_Wpt_Type;
```

7.5.2. D101_Wpt_Type

Example products: GPSMAP 210 and GPSMAP 220 (both prior to version 4.00).

```
typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 byte smbl; /* symbol id */
} D101_Wpt_Type;
```

The enumerated values for the “smbl” member of the D101_Wpt_Type are the same as those for Symbol_Type (see Section 7.4.9 on page 33). 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 unallowed in the D101_Wpt_Type.

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

7.5.3. D102_Wpt_Type

Example products: GPSMAP 175, GPSMAP 210 and GPSMAP 220.

```
typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 Symbol_Type smbl; /* symbol id */
} D102_Wpt_Type;
```

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

7.5.4. D103_Wpt_Type

Example products: GPS 12, GPS 12 XL, GPS 48 and GPS II Plus.

```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 byte smbl; /* symbol id */
 byte 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 = 6, /* 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 */
};

```

7.5.5. D104_Wpt_Type

Example products: GPS III.

```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 Symbol_Type smbl; /* symbol id */
 byte dspl; /* display option */
} D104_Wpt_Type;

```

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

```

enum
{
 dspl_smb1_none = 0, /* Display symbol by itself */
 dspl_smb1_only = 1, /* Display symbol by itself */
 dspl_smb1_name = 3, /* Display symbol with waypoint name */
 dspl_smb1_cmnt = 5, /* Display symbol with comment */
};

```

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

7.5.6. D105_Wpt_Type

Example products: StreetPilot (user waypoints).

```

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

```

7.5.7. D106_Wpt_Type

Example products: StreetPilot (route waypoints).

```

typedef struct
{
 byte wpt_class; /* class */
 byte subclass[13]; /* subclass */
 Semicircle_Type posn; /* position */
 Symbol_Type smbl; /* symbol id */
/* char wpt_ident[]; null-terminated string */
/* char lnk_ident[]; null-terminated string */
} 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 GPS map database), the GPS 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 GPS (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.

7.5.8. D107_Wpt_Type

Example products: GPS 12CX.


```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 byte smbl; /* symbol id */
 byte dspl; /* display option */
 float dst; /* proximity distance (meters) */
 byte color; /* waypoint color */
} D107_Wpt_Type;

```

The enumerated values for the “smbl” member of the D107_Wpt_Type are the same as the 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 the “dspl” member of the D103_Wpt_Type.

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

```

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

```

7.5.9. D108_Wpt_Type

Example products: GPSMAP 162/168, eMap, GPSMAP 295.

```

typedef struct /* size */
{
 byte wpt_class; /* class (see below) 1 */
 byte color; /* color (see below) 1 */
 byte dspl; /* display options (see below) 1 */
 byte attr; /* attributes (see below) 1 */
 Symbol_Type smbl; /* waypoint symbol 2 */
 byte subclass[18]; /* subclass 18 */
 Semicircle_Type posn; /* 32 bit semicircle 8 */
 float alt; /* altitude in meters 4 */
 float dpth; /* depth in meters 4 */
 float dist; /* proximity distance in meters 4 */
 char state[2]; /* state 2 */
 char cc[2]; /* country code 2 */
 /* char ident[]; /* variable length string 1-51 */
 /* char comment[]; /* waypoint user comment 1-51 */
 /* char facility[]; /* facility name 1-31 */
 /* char city[]; /* city name 1-25 */
 /* char addr[]; /* address number 1-51 */
 /* char cross_road[]; /* intersecting road label 1-51 */
} D108_Wpt_Type;

```

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

```

enum
{
 USER_WPT = 0x00, /* User waypoint */
 AVTN_APT_WPT = 0x40, /* Aviation Airport waypoint */
 AVTN_INT_WPT = 0x41, /* Aviation Intersection waypoint */
 AVTN_NDB_WPT = 0x42, /* Aviation NDB waypoint */
 AVTN_VOR_WPT = 0x43, /* Aviation VOR waypoint */
 AVTN_ARWY_WPT = 0x44, /* Aviation Airport Runway waypoint */
 AVTN_AINT_WPT = 0x45, /* Aviation Airport Intersection */
 AVTN_ANDB_WPT = 0x46, /* Aviation Airport NDB waypoint */
 MAP_PNT_WPT = 0x80, /* Map Point waypoint */
 MAP_AREA_WPT = 0x81, /* Map Area waypoint */
 MAP_INT_WPT = 0x82, /* Map Intersection waypoint */
 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
{
 Black,
 Dark_Red,
 Dark_Green,
 Dark_Yellow,
 Dark_Blue,
 Dark_Magenta,
 Dark_Cyan,
 Light_Gray,
 Dark_Gray,
 Red,
 Green,
 Yellow,
 Blue,
 Magenta,
 Cyan,
 White,
 Default_Color = 0xFF };

```

The enumerated values for the “dspl” member of the D108_Wpt_Type are the same as the 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 0x00000000 0xFFFFFFFF 0xFFFFFFFF 0xFFFFFFFF for other classes of waypoints.

The “alt” and “dpth” members may or may not be supported on a given unit. 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.

7.5.10. D109_Wpt Type

Example products: GPS V and StreetPilot III.

```
typedef struct /* size */
{
 byte dtyp; /* data packet type (0x01 for D109) 1 */
 byte wpt_class; /* class 1 */
 byte dspl_color; /* display & color (see below) 1 */
 byte attr; /* attributes (0x70 for D109) 1 */
 Symbol_Type smbl; /* waypoint symbol 2 */
 byte subclass[18]; /* subclass 18 */
 Semicircle_Type posn; /* 32 bit semicircle 8 */
 float alt; /* altitude in meters 4 */
 float dpth; /* depth in meters 4 */
 float dist; /* proximity distance in meters 4 */
 char state[2]; /* state 2 */
 char cc[2]; /* country code 2 */
 longword ete; /* outbound link ete in seconds 4 */
 /* char ident[]; variable length string 1-51 */
 /* char comment[]; waypoint user comment 1-51 */
 /* char facility[]; facility name 1-31 */
 /* char city[]; city name 1-25 */
 /* char addr[]; address number 1-51 */
 /* char cross_road[]; intersecting road label 1-51 */
} D109_Wpt_Type;
```

All fields are defined the same as D108 except as noted below.

dtyp - Data packet type, must be 0x01 for D109.

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 except that the default value is 0x1f. Display attribute values are as specified for D108.

attr - Attribute. Must be 0x70 for D109.

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

7.5.11. D110_Wpt Type

```
typedef struct /* size */
{
 byte dtyp; /* data packet type (0x01 for D110) 1 */
 byte wpt_class; /* class 1 */
 byte dspl_color; /* display & color (see below) 1 */
 byte attr; /* attributes (0x80 for D110) 1 */
 Symbol_Type smbl; /* waypoint symbol 2 */
 byte subclass[18]; /* subclass 18 */
 Semicircle_Type posn; /* 32 bit semicircle 8 */
 float alt; /* altitude in meters 4 */
 float dpth; /* depth in meters 4 */
}
```

```

float dist; /* proximity distance in meters 4 */
char state[2]; /* state 2 */
char cc[2]; /* country code 2 */
longword ete; /* outbound link ete in seconds 4 */
float temp; /* temperature 4 */
longword time; /* timestamp 4 */
int wpt_cat; /* category membership 2 */
/* char ident[]; /* variable length string 1-51 */
/* char comment[]; /* waypoint user comment 1-51 */
/* char facility[]; /* facility name 1-31 */
/* char city[]; /* city name 1-25 */
/* char addr[]; /* address number 1-51 */
/* char cross_road[]; /* intersecting road label 1-51 */
} D110_Wpt_Type;

```

All fields are defined the same as D109 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 WaypointClass
{
 USER_WPT = 0x00, /* User waypoint */
 AVTN_APT_WPT = 0x40, /* Aviation Airport waypoint */
 AVTN_INT_WPT = 0x41, /* Aviation Intersection waypoint */
 AVTN_NDB_WPT = 0x42, /* Aviation NDB waypoint */
 AVTN_VOR_WPT = 0x43, /* Aviation VOR waypoint */
 AVTN_ARWY_WPT = 0x44, /* Aviation Airport Runway waypoint */
 AVTN_AINT_WPT = 0x45, /* Aviation Airport Intersection */
 AVTN_ANDB_WPT = 0x46, /* Aviation Airport NDB waypoint */
 MAP_PNT_WPT = 0x80, /* Map Point waypoint */
 MAP_AREA_WPT = 0x81, /* Map Area waypoint */
 MAP_INT_WPT = 0x82, /* Map Intersection waypoint */
 MAP_ADRS_WPT = 0x83, /* Map Address waypoint */
 MAP_LINE_WPT = 0x84, /* Map Line Waypoint */
};

```

wpt cat – Waypoint Category. May not be supported by all units. Default value is 0x0000.

temp – Temperature. May not be supported by all units. 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 units. A value of 0xFFFFFFFF in this field indicates that this parameter is not supported or is unknown for this waypoint.

attr – Attribute. Must be 0x80 for D110.

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 Color
{
 Black = 0,
 Dark_Red = 1,
 Dark_Green = 2,
 Dark_Yellow = 3,
 Dark_Blue = 4,
 Dark_Magenta = 5,
 Dark_Cyan = 6,
 Light_Gray = 7,
 Dark_Gray = 8,
 Red = 9,
 Green = 10,
 Yellow = 11,
 Blue = 12,
 Magenta = 13,
 Cyan = 14,
 White = 15,
 Transparent = 16
};
```

```
enum Display
{
 Name = 0, /* Display symbol with waypoint name */
 None = 1, /* Display symbol by itself */
 Comment = 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.

7.5.12. D150_Wpt_Type

Example products: GPS 150, GPS 155, GNC 250 and GNC 300.

```
typedef struct
{
 char ident[6]; /* identifier */
 char cc[2]; /* country code */
 byte wpt_class; /* class */
 Semicircle_Type posn; /* position */
 int alt; /* altitude (meters) */
 char city[24]; /* city */
 char state[2]; /* state */
 char name[30]; /* facility name */
 char cmnt[40]; /* comment */
} D150_Wpt_Type;
```

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 = 6, /* airport intersection waypoint class */
 locked_wpt_class = 7 /* locked waypoint class */
};

```

The “locked_wpt_class” code indicates that a route within a GPS contains an aviation database waypoint that the GPS 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 GPS.

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.

7.5.13. D151_Wpt_Type

Example products: GPS 55 AVD, GPS 89.

```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 char name[30]; /* facility name */
 char city[24]; /* city */
 char state[2]; /* state */
 int alt; /* altitude (meters) */
 char cc[2]; /* country code */
 char unused2; /* should be set to zero */
 byte wpt_class; /* class */
} D151_Wpt_Type;

```

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 GPS contains an aviation database waypoint that the GPS 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 GPS.

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.

7.5.14. D152_Wpt_Type

Example products: GPS 90, GPS 95 AVD, GPS 95 XL and GPSCOM 190.

```
typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 char name[30]; /* facility name */
 char city[24]; /* city */
 char state[2]; /* state */
 int alt; /* altitude (meters) */
 char cc[2]; /* country code */
 char unused2; /* should be set to zero */
 byte wpt_class; /* class */
} D152_Wpt_Type;
```

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 GPS contains an aviation database waypoint that the GPS 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 GPS.

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.

7.5.15. D154_Wpt_Type

Example products: GPSMAP 195.

```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 char name[30]; /* facility name */
 char city[24]; /* city */
 char state[2]; /* state */
 int alt; /* altitude (meters) */
 char cc[2]; /* country code */
 char unused2; /* should be set to zero */
 byte wpt_class; /* 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:

```

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 = 6, /* 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 GPS contains an aviation database waypoint that the GPS 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 GPS.

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.

7.5.16. D155_Wpt_Type

Example products: GPS III Pilot.


```

typedef struct
{
 char ident[6]; /* identifier */
 Semicircle_Type posn; /* position */
 longword unused; /* should be set to zero */
 char cmnt[40]; /* comment */
 float dst; /* proximity distance (meters) */
 char name[30]; /* facility name */
 char city[24]; /* city */
 char state[2]; /* state */
 int alt; /* altitude (meters) */
 char cc[2]; /* country code */
 char unused2; /* should be set to zero */
 byte wpt_class; /* class */
 Symbol_Type smbl; /* symbol id */
 byte 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 GPS contains an aviation database waypoint that the GPS 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 GPS.

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.

7.5.17. D200_Rte_Hdr_Type

Example products: GPS 55 and GPS 55 AVD.

```

typedef byte D200_Rte_Hdr_Type; /* route number */

```

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

7.5.18. D201_Rte_Hdr_Type

Example products: all products unless otherwise noted.

```
typedef struct
{
 byte nmbr; /* route number */
 char cmnt[20]; /* comment */
} D201_Rte_Hdr_Type;
```

The “nmbr” member must be unique for each route. Some GPS units require a unique “cmnt” for each route, and other GPS units do not. There is no mechanism available for the Host to determine whether a GPS requires a unique “cmnt”, and the Host must be prepared to receive unique or non-unique “cmnt” from the GPS.

7.5.19. D202_Rte_Hdr_Type

Example products: StreetPilot.

```
typedef struct
{
 /* char rte_ident[]; null-terminated string */
} D202_Rte_Hdr_Type;
```

7.5.20. D210_Rte_Link_Type

Example products: GPSMAP 162/168, eMap, GPSMAP 295.

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

The “class” member can be one of the following values:

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

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

If “class” is set to “direct” or “snap”, subclass should be set to its default value of 0x0000 0x00000000 0xFFFFFFFF 0xFFFFFFFF 0xFFFFFFFF.

7.5.21. D300_Trk_Point_Type

Example products: all products unless otherwise noted.

```
typedef struct
{
 Semicircle_Type posn; /* position */
 longword time; /* time */
 boolean new_trk; /* new track segment? */
} D300_Trk_Point_Type;
```

The “time” member provides a timestamp for the track log point. This time is expressed as the number of seconds since UTC 12:00 AM on December 31st, 1989.

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

7.5.22. D301_Trk_Point_Type

Example products: GPSMAP 162/168, eMap, GPSMAP 295.

```
typedef struct
{
 Semicircle_Type posn; /* position */
 longword time; /* time */
 float alt; /* altitude in meters */
 float dpth; /* depth in meters */
 boolean new_trk; /* new track segment? */
} D301_Trk_Point_Type;
```

The “time” member provides a timestamp for the track log point. This time is expressed as the number of seconds since UTC 12:00 AM on December 31st, 1989.

The ‘alt’ and ‘dpth’ members may or may not be supported on a given unit. 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.

7.5.23. D302_Trk_Point_Type

```
typedef struct
{
 Semicircle_Type posn; /* position */
 longword time; /* time */
 float alt; /* altitude in meters */
 float dpth; /* depth in meters */
 float temp; /* temp in degrees C  */
 boolean new_trk; /* new track segment? */
} D302_Trk_Point_Type;
```

All fields are defined the same as D301 except as noted below.

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

7.5.24. D310_Trk_Hdr_Type

Example products: GPSMAP 162/168, eMap, GPSMAP 295.

```
typedef struct
{
 boolean dspl; /* display on the map? */
 byte 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.

7.5.25. D311_Trk_Hdr_Type

Example product: Forerunner 201

```
typedef struct
{
 word index; /* unique among all tracks received from a unit */
} D311_Trk_Hdr_Type;
```

7.5.26. D312_Trk_Hdr_Type

```
typedef struct
{
 boolean dspl; /* display on the map? */
 byte color; /* color (same as D110) */
/* 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.

7.5.27. D400_Prx_Wpt_Type

Example products: GPS 55 and GPS 75.

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

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

7.5.28. D403_Prx_Wpt_Type

Example products: GPS 12, GPS 12 XL and GPS 48.

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

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

7.5.29. D450_Prx_Wpt_Type

Example products: GPS 150, GPS 155, GNC 250 and GNC 300.

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

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

7.5.30. D500_Almanac_Type

Example products: GPS 38, GPS 40, GPS 45, GPS 55, GPS 75, GPS 95 and GPS II.

```
typedef struct
{
 int wn; /* week number (weeks) */
 float toa; /* almanac data reference time (s) */
 float af0; /* clock correction coefficient (s) */
 float afl; /* clock correction coefficient (s/s)  */
 float e; /* eccentricity (-) */
 float sqrra; /* square root of semi-major axis (a) (m**1/2) */
 float m0; /* mean anomaly at reference time (r) */
 float w; /* argument of perigee (r) */
 float omg0; /* right ascension (r) */
 float odot; /* rate of right ascension (r/s)  */
 float i; /* inclination angle (r) */
} D500_Almanac_Type;
```

7.5.31. D501_Almanac_Type

Example products: GPS 12, GPS 12 XL, GPS 48, GPS II Plus and GPS III.

```
typedef struct
{
 int wn; /* week number (weeks) */
 float toa; /* almanac data reference time (s) */
 float af0; /* clock correction coefficient (s) */
 float afl; /* clock correction coefficient (s/s)  */
 float e; /* eccentricity (-) */
 float sqrra; /* square root of semi-major axis (a) (m**1/2) */
 float m0; /* mean anomaly at reference time (r) */
 float w; /* argument of perigee (r) */
 float omg0; /* right ascension (r) */
 float odot; /* rate of right ascension (r/s)  */
 float i; /* inclination angle (r) */
 byte hlth; /* almanac health */
} D501_Almanac_Type;
```

7.5.32. D550_Almanac_Type

Example products: GPS 150, GPS 155, GNC 250 and GNC 300.

```
typedef struct
{
 char svid; /* satellite id */
 int wn; /* week number (weeks) */
 float toa; /* almanac data reference time (s) */
 float af0; /* clock correction coefficient (s) */
 float afl; /* clock correction coefficient (s/s) */
 float e; /* eccentricity (-) */
 float sqrt_a; /* square root of semi-major axis (a) (m**1/2) */
 float m0; /* mean anomaly at reference time (r) */
 float w; /* argument of perigee (r) */
 float omg0; /* right ascension (r) */
 float odot; /* rate of right ascension (r/s) */
 float i; /* inclination angle (r) */
} D550_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.

7.5.33. D551_Almanac_Type

Example products: GPS 150 XL, GPS 155 XL, GNC 250 XL and GNC 300 XL.

```
typedef struct
{
 char svid; /* satellite id */
 int wn; /* week number (weeks) */
 float toa; /* almanac data reference time (s) */
 float af0; /* clock correction coefficient (s) */
 float afl; /* clock correction coefficient (s/s) */
 float e; /* eccentricity (-) */
 float sqrt_a; /* square root of semi-major axis (a) (m**1/2) */
 float m0; /* mean anomaly at reference time (r) */
 float w; /* argument of perigee (r) */
 float omg0; /* right ascension (r) */
 float odot; /* rate of right ascension (r/s) */
 float i; /* inclination angle (r) */
 byte 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.

7.5.34. D600_Date_Time_Type

Example products: all products unless otherwise noted.

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

The D600_Date_Time_Type contains the UTC date and UTC time.

7.5.35. D650_FlightBook_Record_Type

Example products: GPSMAP 196

```
typedef struct
{
 longword takeoff_time; /* Time flight started */
 longword landing_time; /* Time flight ended */
 Semicircle_Type takeoff_posn; /* Takeoff lat/long */
 Semicircle_Type landing_posn; /* Takeoff lat/long */
 longword night_time; /* Time in seconds flown in night time conditions */
 longword num_landings; /* Number of landings during the flight */
 float max_speed; /* Max velocity during flight (meters/sec) */
 float max_alt; /* Max altitude above WGS 84 ellipsoid (meters) */
 float distance; /* Distance of flight (meters) */
 Boolean cross_country_flag; /* Flight met cross country criteria */
 /* char departure_name[]; /* Name of airport */
 /* char departure_ident[]; /* ID of airport */
 /* char arrival_name[]; /* Name of airport */
 /* char arrival_ident[]; /* ID of airport */
 /* char ac_id[]; /* N Number of airplane */
} D650_Flight_Book_Record_Type;
```

The time fields (takeoff_time and landing_time) are both expressed as number of seconds since UTC 12:00 AM Dec. 31, 1989.

7.5.36. D700_Position_Type

Example products: all products unless otherwise noted.

```
typedef Radian_Type D700_Position_Type;
```

7.5.37. D800_Pvt_Data_Type

Example products: GPS III and StreetPilot.

```
typedef struct
{
 float alt; /* altitude above WGS 84 ellipsoid (meters) */
 float epe; /* estimated position error, 2 sigma (meters) */
 float eph; /* epe, but horizontal only (meters) */
 float epv; /* epe, but vertical only (meters) */
 int fix; /* type of position fix */
 double tow; /* time of week (seconds) */
 Radian_Type posn; /* latitude and longitude (radians) */
 float east; /* velocity east (meters/second) */
 float north; /* velocity north (meters/second) */
 float up; /* velocity up (meters/second) */
 float msl_hght; /* height of WGS 84 ellipsoid above MSL (meters) */
 int leap_scnds; /* difference between GPS and UTC (seconds) */
 long wn_days; /* week number days */
} D800_Pvt_Data_Type;
```

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 GPS is in simulator mode versus having an actual position fix.

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

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

Unit	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 Europ	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 unit sw versions is one more than the default:


```

enum
{
 unusable = 1, /* failed integrity check */
 invalid = 2, /* invalid or unavailable */
 2D = 3, /* two dimensional */
 3D = 4, /* three dimensional */
 2D_diff = 5, /* two dimensional differential */
 3D_diff = 6, /* three dimensional differential  */
};

```

7.5.38. D906_Lap_Type

Example products: Forerunner 201

```

typedef struct
{
 longword start_time;  /* Number of seconds since */
 /* UTC 12:00 AM, December 31, 1989 */
 longword total_time;  /* In hundredths of a second */
 float total_distance; /* In meters */
 Semicircle_Type begin; /* Invalid if both lat and lon are 0x7FFFFFFF */
 Semicircle_Type end; /* Invalid if both lat and lon are 0x7FFFFFFF */
 word calories; /* */
 byte track_index; /* See below */
 byte unused; /* Unused. Set to 0. */
} D906_Lap_Type;

```

Possible values for the track_index member of the D906_Lap_Type 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, the lap is the last lap received so it is the last lap in its run. The track for the run is any track not already associated with a run.

8. Appendixes

8.1. GPS Product Protocol Capabilities

The table below provides the protocol capabilities of most (but not all) GARMIN GPS products that do not implement the Protocol Capabilities Protocol. Column 1 contains the applicable Product ID number, and Column 2 contains the applicable software version number. The remaining columns show the product-specific protocol IDs and data type IDs for the types of protocols indicated (Wpt, Rte, Trk, Alm, Prx, and PVT). 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 product in the table below indicates that the product did not originally implement the Protocol Capabilities Protocol (A001). However, if the Host detects that one of these products now provides Protocol Capabilities Protocol data (due to a new version of software loaded in the product), 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 products in the table implement them:

P000 Default Physical Protocol
A000 Product Data Protocol
A600 Date and Time Initialization Protocol
A700 Position Initialization Protocol

All products in the table use the D600 data type in conjunction with the A600 protocol; similarly, all products 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 products in the table implements PVT Data transfer.

Note: all numbers are in decimal format.

ID	Version	Link	Cmnd	Wpt	Rte	Trk	Prx	Alm
7	All	L001	A010	A100, D100	A200, D200, D100			A500, D500
25	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
13	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
14	All	L001	A010	A100, D100	A200, D200, D100		A400, D400	A500, D500
15	All	L001	A010	A100, D151	A200, D200, D151		A400, D151	A500, D500
18	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
20	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D550
22	All	L001	A010	A100, D152	A200, D200, D152	A300, D300	A400, D152	A500, D500
23	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
24	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
29	< 4.00	L001	A010	A100, D101	A200, D201, D101	A300, D300	A400, D101	A500, D500
29	>= 4.00	L001	A010	A100, D102	A200, D201, D102	A300, D300	A400, D102	A500, D500
31	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
33	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D550
34	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D550

35	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
36	< 3.00	L001	A010	A100, D152	A200, D200, D152	A300, D300	A400, D152	A500, D500
36	>= 3.00	L001	A010	A100, D152	A200, D200, D152	A300, D300		A500, D500
39	All	L001	A010	A100, D151	A200, D201, D151	A300, D300		A500, D500
41	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
42	All	L001	A010	A100, D100	A200, D200, D100	A300, D300	A400, D400	A500, D500
44	All	L001	A010	A100, D101	A200, D201, D101	A300, D300	A400, D101	A500, D500
45	All	L001	A010	A100, D152	A200, D201, D152	A300, D300		A500, D500
47	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
48	All	L001	A010	A100, D154	A200, D201, D154	A300, D300		A500, D501
49	All	L001	A010	A100, D102	A200, D201, D102	A300, D300	A400, D102	A500, D501
50	All	L001	A010	A100, D152	A200, D201, D152	A300, D300		A500, D501
52	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D550
53	All	L001	A010	A100, D152	A200, D201, D152	A300, D300		A500, D501
55	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
56	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
59	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
61	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
62	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
64	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D551
71	All	L001	A010	A100, D155	A200, D201, D155	A300, D300		A500, D501
72	All	L001	A010	A100, D104	A200, D201, D104	A300, D300		A500, D501
73	All	L001	A010	A100, D103	A200, D201, D103	A300, D300		A500, D501
74	All	L001	A010	A100, D100	A200, D201, D100	A300, D300		A500, D500
76	All	L001	A010	A100, D102	A200, D201, D102	A300, D300	A400, D102	A500, D501
77	< 3.01	L001	A010	A100, D100	A200, D201, D100	A300, D300	A400, D400	A500, D501
77	>= 3.01, < 3.50	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
77	>= 3.50, < 3.61	L001	A010	A100, D103	A200, D201, D103	A300, D300		A500, D501
77	>= 3.61	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
87	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
88	All	L001	A010	A100, D102	A200, D201, D102	A300, D300	A400, D102	A500, D501
95	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
96	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
97	All	L001	A010	A100, D103	A200, D201, D103	A300, D300		A500, D501
98	All	L002	A011	A100, D150	A200, D201, D150		A400, D450	A500, D551
100	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
103	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
105	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
106	All	L001	A010	A100, D103	A200, D201, D103	A300, D300	A400, D403	A500, D501
112	All	L001	A010	A100, D152	A200, D201, D152	A300, D300		A500, D501

8.2. GPS Product IDs

The table below provides the Product ID numbers of many GARMIN GPS products that do not implement the Protocols Capabilities Protocol (PCP). Products that do support PCP are not listed here.

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 Arabic	103
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
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

8.3. Frequently Asked Questions

8.3.1. Undocumented Protocols

Q: The Internet has information about additional protocols and extensions that are not described in the document. Why have these been left out?

A: Part of the goal of the document is to separate what GARMIN thinks is safe versus what is unsafe when interfacing to our GPS products. Any items left out of the document are considered to be “testing aids” for use by our engineering and manufacturing departments only. As such, we do not require all products to have all testing aids, nor do we require the testing aids to be implemented in the same way in every product. In fact, there is a wide variation in these testing aids. Worse, some testing aids may have side effects that are undesirable for anything but testing.

8.3.2. 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.

8.3.3. 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 GPS?

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 or the lookup table in Section 8.2 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 GPS 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).

8.3.4. Waypoint Creation Date

Q: Isn't the “unused” longword in waypoint formats really the date of waypoint creation?

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

8.3.5. 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.

8.3.6. Example Code

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

A: We are currently unable to take the time to compile this information.

8.3.7. Sample Data Transfer Dumps

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

A: We are currently unable to take the time to compile this information.

8.3.8. 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.

8.3.9. Software Versions

Q: Why doesn't the table in Section 8.1 include an indication of software version?

A: We are currently unable to take the time to compile this information. The purpose of the table is to allow you to determine the Product IDs for the products 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 the table in Section 8.2.