[image: image32.jpg]ErroreType

codiceErrore

type ditEr

[image: image33.jpg]MessaggioType

codiceMessaggio

messagai
type diH

[image: image34.jpg]dataRevisione

[image: image35.jpg]lomotoreType

codiceTipoveicolo
e string

ciclomotore

[image: image36.png]OfficinaType

codice0fficinanbil
type dkt:CharT

codiceUfficioMctc.
type ot

[image: image37.jpg]officina

rispostasitoMctcNetCiclomotore

Indice dei contenuti

41
GENERALITA’

41.1
Lista di distribuzione

41.2
Tabella delle versioni

41.3
Definizioni e acronimi

52
URL DEI SERVIZI

52.1
Ambiente di esercizio

52.2
Ambiente di collaudo

63
Modalità di autenticazione di un utente per l’utilizzo dei Web service

63.1
Specifiche dello schema XSD di Input

84
Servizio di Richiesta Estrazione dati tecnici autoveicolo/motoveicolo da Revisionare

84.1
Definizione

84.2
Specifiche dello schema XSD di Input

94.2.1
Login

94.2.2
Veicolo

104.2.3
DataAccettazioneRevisione

114.3
Specifiche dello schema XSD di Output

124.3.1
Dati tecnici veicolo revisionabile

134.3.2
Messaggio

134.3.3
Errore

145
Servizio di Richiesta Estrazione dati tecnici Ciclomotore da Revisionare

145.1
Definizione

145.2
Specifiche dello schema XSD di Input

155.2.1
Login

165.2.2
Ciclomotore

165.2.3
DataAccettazioneRevisione

175.3
Specifiche dello schema XSD di Output

185.3.1
Dati tecnici veicolo revisionabile

185.3.2
Messaggio

185.3.3
Errore

196
Servizio di Richiesta dei dati del proprietario di un veicolo

196.1
Definizione

196.2
Specifiche dello schema XSD di Input

206.3
Specifiche dello schema XSD di Output

236.3.1
Proprietario Veicolo e Proprietario Ciclomotore

246.3.2
Messaggio

256.3.3
Errore

267
Servizio di Richiesta esito revisione veicolo secondo la specifica del file mctc-net versione 2.0

267.1
Definizione

267.2
Specifiche dello schema XSD di Input

277.2.1
Login

277.2.2
Officina

287.2.3
Veicolo

287.2.4
Data Revisione

297.2.5
File Rev

297.3
Specifiche dello schema XSD di Output

307.3.1
Officina

307.3.2
Veicolo

317.3.3
Data Revisione

317.3.4
Messaggio

327.3.5
Errore

328
Servizio di Richiesta esito revisione ciclomotore secondo la specifica del file mctc-net versione 2.0

328.1
Definizione

338.2
Specifiche dello schema XSD di Input

348.2.1
Login

348.2.2
Officina

358.2.3
Ciclomotore

358.2.4
Data Revisione

368.2.5
File Rev

368.3
Specifiche dello schema XSD di Output

378.3.1
Officina

378.3.2
Ciclomotore

388.3.3
Data Revisione

388.3.4
Messaggio

398.3.5
Errore

409

4010
Schemi di definizione degli xml

4010.1
SERVIZIO DI RICHIESTA ESTRAZIONE DATI TECNICI AUTOVEICOLO/MOTOVEICOLO DA REVISIONARE

4410.2
SERVIZIO DI RICHIESTA ESTRAZIONE DATI TECNICI CICLOMOTORE DA REVISIONARE

4710.3
SERVIZIO DI RICHIESTA DETTAGLIO PROPRIETARIO

5110.4
SERVIZIO DI RICHIESTA ESITO REVISIONE VEICOLO

5310.5
SERVIZIO DI RICHIESTA ESITO REVISIONE CICLOMOTORE

5510.6
TIPI COMUNI

1 GENERALITA’

1.1 Lista di distribuzione

	Ruolo
	Organizzazione

	Responsabile del Servizio
	Servizio SVI

	Program Office
	RTI

	Responsabile del Progetto
	RTI

	Direttore dei Lavori
	Ministero dei Trasporti – Dipartimento per i Trasporti Terrestri – Direzione Generale per la Motorizzazione

1.2 Tabella delle versioni

	Versione
	Data
	Note

	1.0
	22-05-2008
	Nascita del documento

	1.1
	13-12-2009
	Inserimento Flussi operativi

1.3 Definizioni e acronimi

	Termine
	Definizione

	DTT
	Dipartimento per i Trasporti Terrestri appartenente al Ministero dei Trasporti

	RTI
	Raggruppamento temporaneo di imprese – che ha ottenuto l’aggiudicazione del contratto Rep. 3198.

Costituito da EDS Italia S.p.A./Consorzio Poste Contact /Auselda AED Group S.p.A./Postel S.p.A./ Gepin Generale per l’Informatica S.p.A

	SIDTT
	Sistema Informativo Dipartimento Trasporti Terrestri

	SIC
	Sistema Informativo Centrale

	Servizio SVI
	Servizio di Sviluppo del software

	SOAP
	Simple Object Access Protocol

	XML
	eXtensible Markup Language

	XSD
	XML Schema Definition

2 URL DEI SERVIZI

2.1 Ambiente di esercizio
L’indirizzo in ambiente di esercizio dei servizi del Nuovo Sistema Revisioni è il seguente:

http://web.apps.dtt/Revisioni-ws/services/nomeServizio
L’URL di ogni singolo servizio si può ottenere dal relativo wsdl allegato nell’ultimo paragrafo di questo documento. L’allegato si può aprire con un wsdl editor o con un qualsiasi editor di testo.

L’indirizzo è dato dal valore dell’attributo location dell’elemento soap:address
Esempio:

se nel wsdl è indicato il seguente soap:address
<soap:address location="http://web.apps.dtt/Revisioni-ws/services/datiCiclomotore"/>

l'indirizzo in ambiente di esercizio è

http://web.apps.dtt/Revisioni-ws/services/datiCiclomotore

Il wsdl di un servizio si può anche ottenere via browser al seguente indirizzo:
http://web.apps.dtt/Revisioni-ws/services/nomeServizio/nomeServizio.wsdl

2.2 Ambiente di collaudo
L’indirizzo in ambiente di collaudo dei servizi del Nuovo Sistema Revisioni è il seguente:

http://e-servizicoll.apps.dtt/Rev-sh-ws/services/nomeServizio

L’URL di ogni singolo servizio si può ottenere dal relativo wsdl allegato nell’ultimo paragrafo di questo documento. L’allegato si può aprire con un wsdl editor o con un qualsiasi editor di testo.

L’indirizzo si ottiene dal valore dell’attributo location dell’elemento soap:address
sostituendo l’hostname in esso contenuto con e-servizicoll.apps.dtt

e sostituendo il web-context in esso contenuto con Rev-sh-ws
Esempio:

se nel wsdl è indicato il seguente soap:address
<soap:address location="http://web.apps.dtt/Revisioni-ws/services/datiCiclomotore"/>
l'indirizzo corrispondente in ambiente di collaudo è

http://e-servizicoll.apps.dtt/Rev-sh-ws/services/datiCiclomotore

Il wsdl di un servizio si può anche ottenere via browser al seguente indirizzo:
http://e-servizicoll.apps.dtt/Rev-sh-ws/services/nomeServizio/nomeServizio.wsdl

3 Modalità di autenticazione di un utente per l’utilizzo dei Web service

L’autenticazione di un utente che intende lanciare un web service avviene seguendo quanto previsto dallo standard WS-Security.

Il messaggio SOAP da inviare per ogni web service contenuto in questo documento si compone popolando opportunamente l’header e il body:

· Per ogni web service, nell’header c’è il tag wsse:Security, che al suo interno contiene lo UsernameToken, nel quale sono specificati username e password.

· Nel body viene inserita la struttura della richiesta specifica, descritti dal capitolo 3 in poi.

3.1 Specifiche dello schema XSD di Input

[image: image1.jpg]=W SOAP-ENV:Envelope
= W SOAP-ENV:Header
=W wsse:SecLrity
= W wsse:UsernameToken
= W wsse:Username
O OFBGAB1001
= W wsse:Password
0wk

- W SOAP-ENV:Body

Ogni richiesta deve essere composta dai seguenti elementi:

· Header

· Contiene le informazioni necessarie per l’autenticazione e l’autorizzazione dell’utente.

· Body

· Contiene il corpo della richiesta.

Esempio:

<?xml version="1.0" encoding="UTF-8"?>

<SOAP-ENV:Envelope

xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP-ENV:Header>

<wsse:Security

xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"

SOAP-ENV:mustUnderstand="1">

<wsse:UsernameToken

xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"

wsu:Id="XWSSGID-1253605895203984534550">

<wsse:Username>OFBGAB1001</wsse:Username>

<wsse:Password

Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-1.0#PasswordText">

</wsse:Password>

</wsse:UsernameToken>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body>

Inserire qui il corpo di ogni web service specifico come descritto nei capitoli seguenti

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>
4 Servizio di Richiesta Estrazione dati tecnici autoveicolo/motoveicolo da Revisionare
Il servizio Estrazione Dati Tecnici autoveicolo/motoveicolo da revisionare per officina e umc

permette agli utenti di:

· Estrarre l’elenco dei dati tecnici autoveicolo/motoveicolo revisionabili presso l’organo revisore di competenza

Il servizio prevede lo scambio di messaggio XML sia in Input che in Output. I relativi schemi EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd e EstrazioneDatiTecniciVeicoloRevisionabileOutput.xsd sono in allegato al documento.

4.1 Definizione

	Nome del servizio
	RichiestaEstrazioneDatiTecniciVeicoloRevisionabile

	Operazione
	Richiesta

	Input
	Una stringa contenente il messaggio XML, conforme allo schema EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd , contenente il tipo di richiesta desiderata, le credenziali di accesso al servizio ed i dati da trasmettere.

	Output
	Un Array contenente il messaggio XML, conforme allo schema EstrazioneDatiTecniciVeicoloRevisionabileOutput.xsd , contenente l’esito della richiesta e gli eventuali dati da trasmettere associati alla richiesta effettuata.

4.2 Specifiche dello schema XSD di Input

[image: image38.jpg]

La Richiesta Estrazione Dati Tecnici Autoveicolo/Motoveicolo da revisionare per officina è composta dai seguenti elementi principali:

· login

· veicolo

· dataAccettazioneRevisione
Esempio:

<?xml version="1.0" encoding="UTF-8"?>

<dtt:richiestaEstrazioneDatiTecniciVeicoloRevisionabile xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd ">

<dtt:login>

 <dtt:codicePin>12341234</dtt:codicePin>

</dtt:login>

<dtt:veicolo>

 <dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

 <dtt:codiceTargaVeicolo>RM098098</dtt:codiceTargaVeicolo>

 <dtt:codiceTelaioVeicoloNormalizzato>

RM12345678RM12345678

</dtt:codiceTelaioVeicoloNormalizzato>

 </dtt:veicolo>

<dtt:dataAccettazioneRevisione>2001-01-01T10:26:42.000 </dtt:dataAccettazioneRevisione>

</dtt:richiestaEstrazioneDatiTecniciVeicoloRevisionabile>

4.2.1 Login

Contiene il codice pin necessario per autenticare l’utente che richiede il servizio, da popolare obbligatoriamente in caso di richiesta da parte di un’officina, da non popolare in caso di richiesta da parte di un ufficio provinciale.

[image: image39.jpg]LoginType

Esempio:

 <dtt:login>
 <dtt:codicePin>12341234</dtt:codicePin>
 </dtt:login>
4.2.2 Veicolo
Contiene i dati necessari per identificare un veicolo: il tipo, la targa e il telaio.

[image: image40.jpg]ichiestaEsitoMctcNetCiclomotoreType

Esempio:

<dtt:veicolo>

<dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

<dtt:codiceTargaVeicolo>RM098098</dtt:codiceTargaVeicolo>

<dtt:codiceTelaioVeicoloNormalizzato>

RM12345678RM12345678

</dtt: codiceTelaioVeicoloNormalizzato>
</dtt:veicolo>
4.2.3 DataAccettazioneRevisione
Contiene la data (nel formato aaaa-mm-gg) in cui viene accettato il veicolo per la revisione:

[image: image41.jpg]VeicoloImmatricolataType

veicolo codiceTargaveicolo

d

codiceTelaioVeicoloNormalizzato

d

Esempio:

<dtt:dataAccettazioneRevisione>2001-01-01T10:26:42.000 </dtt:dataAccettazioneRevisione>

4.3 Specifiche dello schema XSD di Output

La Risposta a una richiesta di Estrazione Dati Tecnici Autoveicolo/Motoveicolo da revisionare per officina è composta da un unico elemento denominato omologazione.

[image: image42.jpg]officina

rispostaEsitoMctcNetVeicolo

Esempio:

<dtt:rispostaEstrazioneDatiTecniciVeicoloRevisionabile

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni">

<dtt:datiTecniciVeicoloRevisionabile>

<dtt:dataUltimaRevisione>2010-03-09</dtt:dataUltimaRevisione>

<dtt:omologazione>

<dtt:codiceOmologazioneVeicolo>

OM53155EST08

</dtt:codiceOmologazioneVeicolo>

<dtt:descrizioneModelloVeicolo>

FIAT AUTO SPA 170AD43A FIAT CINQUECENTO

</dtt:descrizioneModelloVeicolo>

<dtt:descrizioneSiglaMotore>

170A.046

</dtt:descrizioneSiglaMotore>

<dtt:dataPrimaImmatricolazioneVeicolo>

1993-01-01

</dtt:dataPrimaImmatricolazioneVeicolo>

<dtt:dataEmissioneDocumentoEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataRichiestaEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:quantitaTara>760</dtt:quantitaTara>

<dtt:quantitaMassaTotale>1090</dtt:quantitaMassaTotale>

<dtt:quantitaMassaRimorchiabile>

400

</dtt:quantitaMassaRimorchiabile>

<dtt:quantitaCilindrata>704</dtt:quantitaCilindrata>

<dtt:quantitaPotenzaMassima>22</dtt:quantitaPotenzaMassima>

<dtt:numeroPotenzaFiscale>10</dtt:numeroPotenzaFiscale>

<dtt:numeroDecibel>81</dtt:numeroDecibel>

<dtt:numeroGiriControlloDecibel>

3750

</dtt:numeroGiriControlloDecibel>

<dtt:numeroPostiTotali>5</dtt:numeroPostiTotali>

<dtt:numeroAssi>2</dtt:numeroAssi>

<dtt:numeroCilindri>2</dtt:numeroCilindri>

<dtt:numeroGiriMotore>5000</dtt:numeroGiriMotore>

<dtt:descrizionePneumatici>

135/70 R13 68S OPPURE 145/70 R13 68S

</dtt:descrizionePneumatici>

</dtt:omologazione>

</dtt:datiTecniciVeicoloRevisionabile>
</dtt:rispostaEstrazioneDatiTecniciVeicoloRevisionabile>
4.3.1 Dati tecnici veicolo revisionabile

Contiene i dati tecnici richiesti: la data ultima revisione e i dati dell’omologazione.
Data ultima revisione

Contiene la data dell’ultima revisione (nel formato aaaa-mm-gg).
Esempio:

<dtt:dataUltimaRevisione>2010-03-09</dtt:dataUltimaRevisione>
Omologazione

Contiene i dati tecnici del veicolo.

Esempio:
<dtt:omologazione>

<dtt:codiceOmologazioneVeicolo>

OM53155EST08

</dtt:codiceOmologazioneVeicolo>

<dtt:descrizioneModelloVeicolo>

FIAT AUTO SPA 170AD43A FIAT CINQUECENTO

</dtt:descrizioneModelloVeicolo>

<dtt:descrizioneSiglaMotore>

170A.046

</dtt:descrizioneSiglaMotore>

<dtt:dataPrimaImmatricolazioneVeicolo>

1993-01-01

</dtt:dataPrimaImmatricolazioneVeicolo>

<dtt:dataEmissioneDocumentoEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataRichiestaEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:quantitaTara>760</dtt:quantitaTara>

<dtt:quantitaMassaTotale>1090</dtt:quantitaMassaTotale>

<dtt:quantitaMassaRimorchiabile>

400

</dtt:quantitaMassaRimorchiabile>

<dtt:quantitaCilindrata>704</dtt:quantitaCilindrata>

<dtt:quantitaPotenzaMassima>22</dtt:quantitaPotenzaMassima>

<dtt:numeroPotenzaFiscale>10</dtt:numeroPotenzaFiscale>

<dtt:numeroDecibel>81</dtt:numeroDecibel>

<dtt:numeroGiriControlloDecibel>

3750

</dtt:numeroGiriControlloDecibel>

<dtt:numeroPostiTotali>5</dtt:numeroPostiTotali>

<dtt:numeroAssi>2</dtt:numeroAssi>

<dtt:numeroCilindri>2</dtt:numeroCilindri>

<dtt:numeroGiriMotore>5000</dtt:numeroGiriMotore>

<dtt:descrizionePneumatici>

135/70 R13 68S OPPURE 145/70 R13 68S

</dtt:descrizionePneumatici>

</dtt:omologazione>
4.3.2 Messaggio

Contiene i dati necessari per identificare un messaggio nel caso esiste una risposta: il codice Messaggio, la descrizione Messaggio.

[image: image43.jpg]dataRevisione
type dateTime

<dtt:messaggio>

<dtt:codiceMessaggio>02</dtt:codiceMessaggio >
<dtt:descrizioneMessaggio>Veicolo inserito con successo </dtt:descrizioneMessaggio >
</dtt: messaggio >

4.3.3 Errore

Contiene i dati necessari per identificare un errore nel caso in cui la risposta va in errore: il codice Errore, la descrizione Errore.

[image: image44.jpg]ProprietatioVeicolaType

codiceTipoveicolo

type string
codiceTargaveicolo

type string
datalnizioProprieta¥eicolo

type dat
progressivoPassaggioProprieta
i
progressivoProprietarioveicolo
i 9
codiceBadgeUltimoAggiornamenta
type string
dataUltimoAggiornamento
type date.

indicatoreOneriGiuridici

proprietarioVeicolo

indicatoreFineProprieta
type string

codiceAntifalsicazioneTagliando
type string

dataScadenzalocazioneVeicolo
type dat

thePersonaFisica

<dtt:errore>

<dtt:codiceErrore>01</dtt:codiceErrore>
<dtt:descrizioneErrore>Nessun Dati Tecnici Trovato</dtt:descrizioneErrore>
</dtt:errore>

5 Servizio di Richiesta Estrazione dati tecnici Ciclomotore da Revisionare
Il servizio Estrazione Dati Tecnici Ciclomotore da revisionare per officina e umc
permette agli utenti di:

· Estrarre l’elenco di dati tecnici di un ciclomotore revisionabile presso l’officina di competenza.

Il servizio prevede lo scambio di messaggi XML sia in Input che in Output. I relativi schemi EstrazioneDatiTecniciCiclomotoreRevisionabileInput.xsd e EstrazioneDatiTecniciCiclomotoreRevisionabileOutput.xsd sono in allegato al documento.

5.1 Definizione

	Nome del servizio
	RichiestaEstrazioneDatiTecniciCiclomotoreRevisionabile

	Operazione
	Richiesta

	Input
	Una stringa contenente il messaggio XML, conforme allo schema EstrazioneDatiTecniciCiclomotoreRevisionabileInput.xsd, contenente il tipo di richiesta desiderata, le credenziali di accesso al servizio ed i dati da trasmettere.

	Output
	Un Array contenente il messaggio XML, conforme allo schema EstrazioneDatiTecniciCiclomotoreRevisionabileOutput.xsd, contenente l’esito della richiesta e gli eventuali dati da trasmettere associati alla richiesta effettuata.

5.2 [image: image45.jpg]rispostaDettaglioProprietario
type ot

proprietarioVeicolo
type di:Propri

proprietarioCiclomotore

type dhtPropritariol

Specifiche dello schema XSD di Input

La Richiesta Estrazione Dati Tecnici Ciclomotore da revisionare per officina è composta dai seguenti elementi:

· login

· ciclomotore

· dataAccettazioneRevisione
Esempio:

<?xml version="1.0" encoding="UTF-8"?>

<dtt:richiestaEstrazioneDatiTecniciCiclomotoreRevisionabile xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni EstrazioneDatiTecniciCiclomotoreRevisionabileInput.xsd ">

 <dtt:login>

 <dtt:codicePin>12341234</dtt:codicePin>

 </dtt:login>

 <dtt:ciclomotore>
 <dtt:codiceTipoCiclomotore>C</dtt:codiceTipoCiclomotore>

<dtt:codiceIdentificativoCiclomotore>CIC09809</dtt:codiceIdentificativoCiclomotore>

 <dtt:codiceTelaioCiclomotore>RM12345678RM12345678</dtt:codiceTelaioCiclomotore>

 </dtt:ciclomotore>

 <dtt:dataAccettazioneRevisione>2001-01-01T10:26:42.000 </dtt:dataAccettazioneRevisione>

</dtt:richiestaEstrazioneDatiTecniciCiclomotoreRevisionabile>

5.2.1 Login

Contiene il codice pin necessario per autenticare l’utente che richiede il servizio, da popolare obbligatoriamente in caso di richiesta da parte di un’officina, da non popolare in caso di richiesta da parte di un ufficio provinciale.

[image: image46.jpg]codiceTipoveicolo
type ditichartino

Esempio:

 <dtt:login>
 <dtt:codicePin>12341234</dtt:codicePin>
 </dtt:login>

5.2.2 Ciclomotore
Contiene i dati necessari per identificare un ciclomotore: tipo, codice identificativo ciclomotore, telaio.

[image: image47.jpg]RispostabatiTecniciCiclomotore.

DatiTecniciCiclomotoreRevisior

§ dataitimaRevisiane
b tyve o

omologazione
:Omo

rispostaEstrazioneDatiTecniciCiclomotoreRevis

Esempio:

<dtt:ciclomotore>
 <dtt:codiceTipoCiclomotore>C</dtt:codiceTipoCiclomotore>
 <dtt:codiceIdentificativoCiclomotore>CIC09809

 </dtt:codiceIdentificativoCiclomotore>
 <dtt:codiceTelaioCiclomotore>RM12345678RM12345678</dtt:codiceTelaioCiclomotore>
</dtt:ciclomotore>
5.2.3 DataAccettazioneRevisione
Contiene la data (nel formato aaaa-mm-gg) in cui viene accettato il ciclomotore per la revisione:

[image: image48.png]dataAccettazioneRevisione

Esempio:

 <dtt:dataAccettazioneRevisione>2001-01-01T10:26:42.000 </dtt:dataAccettazioneRevisione>

5.3 Specifiche dello schema XSD di Output

La Risposta a una richiesta di Estrazione Dati Tecnici Ciclomotore da revisionare per officina è composta da un unico elemento denominato omologazione.

[image: image49.png]GiclomotoreType

codiceTipoCiclomotore

ciclomotore
type dtt:CidomotoreType

ciclomotore

codiceldentificativoCiclomotore
type

codiceTelaioCiclomotore
type

Esempio:

<dtt:rispostaEstrazioneDatiTecniciCiclomotoreRevisionabile

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni">

<dtt:datiTecniciCiclomotoreRevisionabile>

<dtt:dataUltimaRevisione>2009-11-25</dtt:dataUltimaRevisione>

<dtt:omologazione>

<dtt:codiceOmologazioneVeicolo>

OAH5501

</dtt:codiceOmologazioneVeicolo>

<dtt:descrizioneModelloVeicolo>

PROVA MODELLO CICLOMOTORE OMOLOGAZIONE

</dtt:descrizioneModelloVeicolo>

<dtt:descrizioneSiglaMotore>MOT</dtt:descrizioneSiglaMotore>

<dtt:dataPrimaImmatricolazioneVeicolo xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataEmissioneDocumentoEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataRichiestaEvento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:quantitaTara>500</dtt:quantitaTara>

<dtt:quantitaMassaTotale>6200</dtt:quantitaMassaTotale>

<dtt:quantitaMassaRimorchiabile>

1000

</dtt:quantitaMassaRimorchiabile>

<dtt:quantitaCilindrata>500</dtt:quantitaCilindrata>

<dtt:quantitaPotenzaMassima>259</dtt:quantitaPotenzaMassima>

<dtt:numeroPotenzaFiscale xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:numeroDecibel>5</dtt:numeroDecibel>

<dtt:numeroGiriControlloDecibel>

1000

</dtt:numeroGiriControlloDecibel>

<dtt:numeroPostiTotali>1</dtt:numeroPostiTotali>

<dtt:numeroAssi>2</dtt:numeroAssi>

<dtt:numeroCilindri>4</dtt:numeroCilindri>

<dtt:numeroGiriMotore>6500</dtt:numeroGiriMotore>

<dtt:descrizionePneumatici>

MINARELLI

</dtt:descrizionePneumatici>

</dtt:omologazione>

</dtt:datiTecniciCiclomotoreRevisionabile>
</dtt:rispostaEstrazioneDatiTecniciCiclomotoreRevisionabile>
5.3.1 Dati tecnici veicolo revisionabile

Contiene i dati tecnici richiesti: la data ultima revisione e i dati dell’omologazione.
Data ultima revisione

Contiene la data dell’ultima revisione (nel formato aaaa-mm-gg).

Esempio:

<dtt:dataUltimaRevisione>2010-03-09</dtt:dataUltimaRevisione>
Omologazione

Contiene i dati tecnici del ciclomotore.

L’esempio è analogo a quello riportato per i veicoli al paragrafo 3.3.1

5.3.2 Messaggio

Contiene i dati necessari per identificare un messaggio nel caso esiste una risposta: il codice Messaggio, la descrizione Messaggio.

[image: image50.jpg]ciclomotore
type

datafccettazioneRevisione
type dateTine

<dtt:messaggio>

<dtt:codiceMessaggio>02</dtt:codiceMessaggio >
<dtt:descrizioneMessaggio>Ciclomotore inserito con successo </dtt:descrizioneMessaggio >
</dtt: messaggio >

5.3.3 Errore

Contiene i dati necessari per identificare un errore nel caso in cui la risposta va in errore: il codice Errore, la descrizione Errore.

[image: image51.jpg]RispostabatiTecniciveicoloRevi.

DatiTecniciveicoloRevisionabile..

8 dataUiimaRevisione
type da

omologazione
type dit:om

rispostaEstrazioneDatiTecniciveicoloRevisionabile 3
type dhtRispostaDatT oRevisianabieType.

<dtt:errore>

<dtt:codiceErrore>01</dtt:codiceErrore>
<dtt:descrizioneErrore>Nessun Ciclomotore Trovato</dtt:descrizioneErrore>
</dtt:errore>

6 Servizio di Richiesta dei dati del proprietario di un veicolo

Il servizio Dettaglio Proprietario per umc permette agli utenti di:

· Richiedere al dipartimento dei trasporti i dati del proprietario di un veicolo.

Il servizio prevede lo scambio di messaggi XML sia in Input che in Output. I relativi schemi DettaglioProprietarioInput.xsd e DettaglioProprietarioOutput.xsd sono in allegato al documento.

6.1 Definizione

	Nome del servizio
	dettaglioProprietarioRevisioniUMC

	Operazione
	dettaglioProprietarioRevisioniUMC

	Input
	Una stringa contenente il messaggio XML, conforme allo schema DettaglioProprietarioInput.xsd, contenente il tipo di richiesta desiderata, le credenziali di accesso al servizio ed i dati da trasmettere.

	Output
	Un Array contenente il messaggio XML, conforme allo schema DettaglioProprietarioOutput.xsd, contenente l’esito della richiesta e gli eventuali dati da trasmettere associati alla richiesta effettuata.

6.2 Specifiche dello schema XSD di Input

La richiesta dettaglio proprietario è composta dai seguenti elementi:login, codice tipo veicolo, uno tra codice telaio veicolo, codice targa veicolo e codice identificativo ciclomotore.

Esempio:

<?xml version="1.0" encoding="UTF-8"?>
<dtt:richiestaDettaglioProprietario

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaOstativita ../provvedimentoostativo/DettaglioProprietarioInput.xsd ">

<dtt:login/>

<dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

<dtt:codiceTargaVeicolo>AG299016</dtt:codiceTargaVeicolo>
</dtt:richiestaDettaglioProprietario>
[image: image52.jpg]veicolo
type dit

datafccettazioneRevisione
type dat

6.3 Specifiche dello schema XSD di Output

[image: image53.jpg]B “SU——

La risposta dettaglio proprietario è composta da uno dei seguenti elementi:proprietario veicolo, proprietario ciclomotore, messaggio, errore.
Esempio:

<dtt:rispostaDettaglioProprietario

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita">

<dtt:proprietarioVeicolo>

<dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

<dtt:codiceTargaVeicolo>AG299016</dtt:codiceTargaVeicolo>

<dtt:dataInizioProprietaVeicolo>

2003-03-08

</dtt:dataInizioProprietaVeicolo>

<dtt:progressivoPassaggioProprieta>

1

</dtt:progressivoPassaggioProprieta>

<dtt:progressivoProprietarioVeicolo>

0

</dtt:progressivoProprietarioVeicolo>

<dtt:codiceBadgeUltimoAggiornamento>

BATCH

</dtt:codiceBadgeUltimoAggiornamento>

<dtt:dataUltimoAggiornamento>

2003-07-03

</dtt:dataUltimoAggiornamento>

<dtt:indicatoreOneriGiuridici>S</dtt:indicatoreOneriGiuridici>

<dtt:indicatoreFineProprieta>N</dtt:indicatoreFineProprieta>

<dtt:codiceAntifalsicazioneTagliando>

A6BNP2

</dtt:codiceAntifalsicazioneTagliando>

<dtt:dataScadenzaLocazioneVeicolo xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:thePersonaFisica>

<dtt:progressivoPosizioneAnagrafica>

5

</dtt:progressivoPosizioneAnagrafica>

<dtt:dataUltimoAggiornamento>

2009-06-12

</dtt:dataUltimoAggiornamento>

<dtt:codiceBadgeUltimoAggiornamento>

BATCH

</dtt:codiceBadgeUltimoAggiornamento>

<dtt:indicatoreSessoPersonaFisica>

F

</dtt:indicatoreSessoPersonaFisica>

<dtt:codiceFiscalePersonaFisica>

MTRMNC55E65Z233J

</dtt:codiceFiscalePersonaFisica>

<dtt:codicePartitaIva xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:indicatoreCertificazioneCodiceFiscale>

N

</dtt:indicatoreCertificazioneCodiceFiscale>

<dtt:indicatoreDecessoPersonaFisica>

N

</dtt:indicatoreDecessoPersonaFisica>

<dtt:codiceToponimoIndirizzoResidenza>

VIA

</dtt:codiceToponimoIndirizzoResidenza>

<dtt:codiceNumeroCivicoIndirizzoResidenza>

200

</dtt:codiceNumeroCivicoIndirizzoResidenza>

<dtt:codiceAvviamentoPostaleResidenza>

00010

</dtt:codiceAvviamentoPostaleResidenza>

<dtt:dataNascitaPersonaFisica>

1955-05-25

</dtt:dataNascitaPersonaFisica>

<dtt:descrizioneLocalitaNascitaEstera>

SARED

</dtt:descrizioneLocalitaNascitaEstera>

<dtt:codiceSinonimiaPersonaFisica>

MATRP

</dtt:codiceSinonimiaPersonaFisica>

<dtt:descrizioneCognomeAnagraficaSpeciale>

MATRaNga

</dtt:descrizioneCognomeAnagraficaSpeciale>

<dtt:descrizioneNomeAnagraficaSpeciale>

GINO

</dtt:descrizioneNomeAnagraficaSpeciale>

<dtt:progressivoSinonimiaPersonaFisica>

0

</dtt:progressivoSinonimiaPersonaFisica>

<dtt:descrizioneIndirizzoResidenza>

ALTRO 2 TEST PASSAGGIO

</dtt:descrizioneIndirizzoResidenza>

<dtt:descrizioneCognomePersonaFisica>

MATRANGA

</dtt:descrizioneCognomePersonaFisica>

<dtt:descrizioneNomePersonaFisica>

MONICA

</dtt:descrizioneNomePersonaFisica>

<dtt:descrizioneLocalitaResidenzaEstera xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:theComuneNascita xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:theComuneResidenza>

<dtt:codiceComune>021</dtt:codiceComune>

<dtt:descrizioneUfficialeComune>

CASAPE

</dtt:descrizioneUfficialeComune>

<dtt:codiceCapComune>00010</dtt:codiceCapComune>

<dtt:codiceAnagrafeTributaria>

B932

</dtt:codiceAnagrafeTributaria>

<dtt:descrizioneAbbreviataComune>

CASAPE

</dtt:descrizioneAbbreviataComune>

<dtt:codiceBadgeUltimoAggiornamento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataUltimoAggiornamento>

2002-03-27

</dtt:dataUltimoAggiornamento>

<dtt:codiceIstatProvincia>058</dtt:codiceIstatProvincia>

<dtt:codiceIstatComune>021</dtt:codiceIstatComune>

<dtt:dataInizioValiditaComune>

1800-01-01

</dtt:dataInizioValiditaComune>

<dtt:dataFineValiditaComune>

9999-12-31

</dtt:dataFineValiditaComune>

<dtt:theProvincia>

<dtt:codiceProvincia>058</dtt:codiceProvincia>

<dtt:indicatoreCapoluogoRegionale>

S

</dtt:indicatoreCapoluogoRegionale>

<dtt:descrizioneDenominazioneProvincia>

ROMA

</dtt:descrizioneDenominazioneProvincia>

<dtt:descrizioneSiglaAutomobilistica>

RM

</dtt:descrizioneSiglaAutomobilistica>

<dtt:codiceAvviamentoPostaleProvincia>

00100

</dtt:codiceAvviamentoPostaleProvincia>

<dtt:codiceBadgeUltimoAggiornamento xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

<dtt:dataUltimoAggiornamento>

2002-03-27

</dtt:dataUltimoAggiornamento>

<dtt:dataInizioValiditaProvincia>

1800-01-01

</dtt:dataInizioValiditaProvincia>

<dtt:dataFineValiditaProvincia>

9999-12-31

</dtt:dataFineValiditaProvincia>

</dtt:theProvincia>

</dtt:theComuneResidenza>

</dtt:thePersonaFisica>

<dtt:thePersonaGiuridica xsi:nil="true"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" />

</dtt:proprietarioVeicolo>
</dtt:rispostaDettaglioProprietario>
6.3.1 Proprietario Veicolo e Proprietario Ciclomotore
Contengono i dati necessari per identificare il proprietario di un veicolo o di un ciclomotore.

Se il proprietario è una persona fisica, viene popolato il campo thePersonaFisica, se è una persona giuridica, viene popolato il campo thePersonaGiuridica.
Tali campi contengono al loro interno i dati anagrafici del proprietario.

6.3.2 Messaggio

Contiene i dati necessari per identificare un messaggio nel caso esiste una risposta: il codice Messaggio, la descrizione Messaggio.

<dtt:messaggio>

<dtt:codiceMessaggio>02</dtt:codiceMessaggio >
<dtt:descrizioneMessaggio>Ciclomotore inserito con successo </dtt:descrizioneMessaggio >
</dtt: messaggio >

6.3.3 Errore

Contiene i dati necessari per identificare un errore nel caso in cui la risposta va in errore: il codice Errore, la descrizione Errore.

<dtt:errore>

<dtt:codiceErrore>01</dtt:codiceErrore>
<dtt:descrizioneErrore>Nessun Ciclomotore Trovato</dtt:descrizioneErrore>
</dtt:errore>

7 Servizio di Richiesta esito revisione veicolo secondo la specifica del file mctc-net versione 2.0
Il servizio Esito Revisione Veicolo per officina e umc permette agli utenti di:

· Inviare al dipartimento dei trasporti il file contenente gli esiti della revisione.

Il servizio prevede lo scambio di messaggi XML sia in Input che in Output. I relativi schemi EsitoMctcNetVeicoloInput.xsd e EsitoMctcNetVeicoloOutput.xsd sono in allegato al documento.

7.1 Definizione

	Nome del servizio
	esitoMctcNetVeicoloService

	Operazione
	esitoMctcNetVeicolo

	Input
	Una stringa contenente il messaggio XML, conforme allo schema EsitoMctcNetVeicoloInput.xsd, contenente il tipo di richiesta desiderata, le credenziali di accesso al servizio ed i dati da trasmettere.

	Output
	Un Array contenente il messaggio XML, conforme allo schema EsitoMctcNetVeicoloOutput.xsd, contenente l’esito della richiesta e gli eventuali dati da trasmettere associati alla richiesta effettuata.

7.2 Specifiche dello schema XSD di Input

La richiesta esito revisione veicolo è composta dai seguenti elementi:

· Login

· Officina

· Veicolo

· Data revisione

· File rev

Esempio:

<?xml version="1.0" encoding="UTF-8"?>
<dtt:richiestaEsitoMctcNetVeicolo xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni ../esitorevisione/EsitoMctcNetVeicoloInput.xsd ">
 <dtt:login>
 <dtt:codicePin>12341234</dtt:codicePin>
 </dtt:login>
 <dtt:officina>
 <dtt:codiceOfficinaAbilitataRevisione>000</dtt:codiceOfficinaAbilitataRevisione>
 <dtt:codiceUfficioMctc>RM</dtt:codiceUfficioMctc>
 </dtt:officina>
 <dtt:veicolo>
 <dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>
 <dtt:codiceTargaVeicolo>BG567AS</dtt:codiceTargaVeicolo>
 <dtt:codiceTelaioVeicoloNormalizzato>

12345678912345678

</dtt:codiceTelaioVeicoloNormalizzato>
 </dtt:veicolo>
 <dtt:dataRevisione>2001-12-31T12:00:00</dtt:dataRevisione>
 <dtt:fileRev>…</dtt:fileRev>
</dtt:richiestaEsitoMctcNetVeicolo>

7.2.1 Login

Contiene il codice pin necessario per autenticare l’utente che richiede il servizio, da popolare obbligatoriamente in caso di richiesta da parte di un’officina, da non popolare in caso di richiesta da parte di un ufficio provinciale.

Esempio:

 <dtt:login>
 <dtt:codicePin>12341234</dtt:codicePin>
 </dtt:login>
7.2.2 Officina

Contiene i dati necessari per identificare l’Officina: il codice officina e il codice ufficio mctc.
Se la richiesta è inviata da un Ufficio della Motorizzazione Civile, il codice officina va popolato con la stringa “000” e il codice ufficio mctc con la sigla della provincia (es. “RM” per Roma).

Esempio:
 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>AB1</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>BG</dtt:codiceUfficioMctc>

 </dtt:officina>

7.2.3 Veicolo
Contiene i dati necessari per identificare un veicolo: il tipo, la targa e il telaio.

Esempio:

<dtt:veicolo>

<dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

<dtt:codiceTargaVeicolo>RM098098</dtt:codiceTargaVeicolo>

<dtt:codiceTelaioVeicoloNormalizzato>

RM12345678RM12345678

</dtt:codiceTelaioVeicoloNormalizzato>
</dtt:veicolo>
7.2.4 Data Revisione
Contiene la data in cui si effettua la revisione.
Esempio:

 <dtt:dataRevisione>

2001-12-31T12:00:00

 </dtt:dataRevisione>

7.2.5 File Rev
Contiene il file MCTC-NET nel formato specificato dalla versione 2.0.

[image: image2.emf]TracciatoMctcNet Net2_REV.TXT

Esempio:

 <dtt:fileRev>

...
 </dtt:fileRev>

7.3 Specifiche dello schema XSD di Output

La risposta esito revisione veicolo è composta dai seguenti elementi:

· Officina

· Veicolo

· Data revisione

· Messaggio oppure Errore

Esempio:

<?xml version="1.0" encoding="UTF-8"?>
<dtt:rispostaEsitoMctcNetVeicolo xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni ../esitorevisione/EsitoMctcNetVeicoloOutput.xsd ">
 <dtt:officina>
 <dtt:codiceOfficinaAbilitataRevisione>000</dtt:codiceOfficinaAbilitataRevisione>
 <dtt:codiceUfficioMctc>RM</dtt:codiceUfficioMctc>
 </dtt:officina>
 <dtt:veicolo>
 <dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>
 <dtt:codiceTargaVeicolo>AS133ASD</dtt:codiceTargaVeicolo>
 <dtt:codiceTelaioVeicoloNormalizzato>123412341234</dtt:codiceTelaioVeicoloNormalizzato>
 </dtt:veicolo>
 <dtt:dataRevisione>2009-12-31T12:00:00</dtt:dataRevisione>
 <dtt:messaggio>
 <dtt:codiceMessaggio>01</dtt:codiceMessaggio>
 <dtt:descrizioneMessaggio>File acquisito correttamente</dtt:descrizioneMessaggio>
 </dtt:messaggio>
</dtt:rispostaEsitoMctcNetVeicolo>
7.3.1 Officina

Contiene i dati necessari per identificare l’Officina: il codice officina e il codice ufficio mctc.
Se la richiesta è inviata da un Ufficio della Motorizzazione Civile, il codice officina va popolato con la stringa “000” e il codice ufficio mctc con la sigla della provincia (es. “RM” per Roma).

Esempio:
 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>AB1</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>BG</dtt:codiceUfficioMctc>

 </dtt:officina>

7.3.2 Veicolo
Contiene i dati necessari per identificare un veicolo: il tipo, la targa e il telaio.

Esempio:

<dtt:veicolo>

<dtt:codiceTipoVeicolo>A</dtt:codiceTipoVeicolo>

<dtt:codiceTargaVeicolo>RM098098</dtt:codiceTargaVeicolo>

<dtt:codiceTelaioVeicoloNormalizzato>

RM12345678RM12345678

</dtt: codiceTelaioVeicoloNormalizzato>
</dtt:veicolo>
7.3.3 Data Revisione
Contiene la data in cui si effettua la revisione.

Esempio:

 <dtt:dataRevisione>

2001-12-31T12:00:00
 </dtt:dataRevisione>

7.3.4 Messaggio

Contiene i dati necessari per identificare un messaggio nel caso esiste una risposta: il codice Messaggio, la descrizione Messaggio.

<dtt:messaggio>

<dtt:codiceMessaggio>01</dtt:codiceMessaggio >
<dtt:descrizioneMessaggio>File acquisito con successo </dtt:descrizioneMessaggio >
</dtt: messaggio >

7.3.5 Errore

Contiene i dati necessari per identificare un errore nel caso in cui la risposta va in errore: il codice Errore, la descrizione Errore.

<dtt:errore>

<dtt:codiceErrore>01</dtt:codiceErrore>

<dtt:descrizioneErrore>Errore durante l’acquisizione </dtt:descrizioneErrore>

</dtt:errore>

8 Servizio di Richiesta esito revisione ciclomotore secondo la specifica del file mctc-net versione 2.0
Il servizio Esito Revisione ciclomotore per officina e umc permette agli utenti di:

· Inviare al dipartimento dei trasporti il file contenente gli esiti della revisione.

Il servizio prevede lo scambio di messaggi XML sia in Input che in Output. I relativi schemi EsitoMctcNetCiclomotoreInput.xsd e EsitoMctcNetCiclomotoreOutput.xsd sono in allegato al documento.

8.1 Definizione

	Nome del servizio
	esitoMctcNetCiclomotoreService

	Operazione
	esitoMctcNetCiclomotore

	Input
	Una stringa contenente il messaggio XML, conforme allo schema EsitoMctcNetCiclomotoreInput.xsd, contenente il tipo di richiesta desiderata, le credenziali di accesso al servizio ed i dati da trasmettere.

	Output
	Un Array contenente il messaggio XML, conforme allo schema EsitoMctcNetCiclomotoreOutput.xsd, contenente l’esito della richiesta e gli eventuali dati da trasmettere associati alla richiesta effettuata.

8.2 Specifiche dello schema XSD di Input

La richiesta esito revisione ciclomotore è composta dai seguenti elementi:

· Login

· Officina

· Ciclomotore

· Data revisione

· File rev

Esempio:

<?xml version="1.0" encoding="UTF-8"?>

<dtt:richiestaEsitoMctcNetCiclomotoreType xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni ../esitorevisione/EsitoMctcNetCiclomotoreInput.xsd ">

 <dtt:login>

 <dtt:codicePin>123456</dtt:codicePin>

 </dtt:login>

 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>000</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>RM</dtt:codiceUfficioMctc>

 </dtt:officina>

 <dtt:ciclomotore>

 <dtt:codiceTipoVeicolo>C</dtt:codiceTipoVeicolo>

 <dtt:codiceIdentificativoCiclomotore>A12341</dtt:codiceIdentificativoCiclomotore>

 <dtt:codiceTelaioCiclomotoreNormalizzato>1234123412341234</dtt:codiceTelaioCiclomotoreNormalizzato>

 </dtt:ciclomotore>

 <dtt:dataRevisione>2009-12-31T12:00:00</dtt:dataRevisione>

 <dtt:fileRev>...</dtt:fileRev>

</dtt:richiestaEsitoMctcNetCiclomotoreType>

8.2.1 Login

Contiene il codice pin necessario per autenticare l’utente che richiede il servizio, da popolare obbligatoriamente in caso di richiesta da parte di un’officina, da non popolare in caso di richiesta da parte di un ufficio provinciale.

Esempio:

 <dtt:login>
 <dtt:codicePin>12341234</dtt:codicePin>
 </dtt:login>
8.2.2 Officina

Contiene i dati necessari per identificare l’Officina: il codice officina e il codice ufficio mctc.
Se la richiesta è inviata da un Ufficio della Motorizzazione Civile, il codice officina va popolato con la stringa “000” e il codice ufficio mctc con la sigla della provincia (es. “RM” per Roma).

Esempio:
 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>AB1</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>BG</dtt:codiceUfficioMctc>

 </dtt:officina>

8.2.3 Ciclomotore
Contiene i dati necessari per identificare un ciclomotore: il tipo, uno tra codice identificativo ciclomotore e contrassegno ciclomotore e il telaio.

Esempio:

<dtt:ciclomotore>

<dtt:codiceTipoVeicolo>C</dtt:codiceTipoVeicolo>

<dtt:codiceIdentificativoCiclomotore>

A12341

</dtt:codiceIdentificativoCiclomotore>

<dtt:codiceTelaioCiclomotoreNormalizzato>

1234123412341234

</dtt:codiceTelaioCiclomotoreNormalizzato>
</dtt:ciclomotore>
8.2.4 Data Revisione
Contiene la data in cui si effettua la revisione.

Esempio:

 <dtt:dataRevisione>

2001-12-31T12:00:00

 </dtt:dataRevisione>

8.2.5 File Rev
Contiene il file MCTC-NET nel formato specificato dalla versione 2.0.

[image: image3.emf]TracciatoMctcNet Net2_REV.TXT

Esempio:

 <dtt:fileRev>

...

 </dtt:fileRev>

8.3 Specifiche dello schema XSD di Output

La risposta esito revisione veicolo è composta dai seguenti elementi:

· Officina

· Ciclomotore

· Data revisione

· Messaggio oppure Errore

Esempio:

<?xml version="1.0" encoding="UTF-8"?>

<dtt:rispostaEsitoMctcNetCiclomotore xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.dtt.it/xsd/NuovoSistemaRevisioni ../esitorevisione/EsitoMctcNetCiclomotoreOutput.xsd ">

 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>000</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>RM</dtt:codiceUfficioMctc>

 </dtt:officina>

 <dtt:ciclomotore>

 <dtt:codiceTipoVeicolo>C</dtt:codiceTipoVeicolo>

 <dtt:codiceIdentificativoCiclomotore>A12345</dtt:codiceIdentificativoCiclomotore>

 <dtt:codiceTelaioCiclomotoreNormalizzato>123412341234</dtt:codiceTelaioCiclomotoreNormalizzato>

 </dtt:ciclomotore>

 <dtt:dataRevisione>2009-12-31T12:00:00</dtt:dataRevisione>

 <dtt:messaggio>

 <dtt:codiceMessaggio>01</dtt:codiceMessaggio>

 <dtt:descrizioneMessaggio>File acquisito correttamente</dtt:descrizioneMessaggio>

 </dtt:messaggio>

</dtt:rispostaEsitoMctcNetCiclomotore>

8.3.1 Officina

Contiene i dati necessari per identificare l’Officina: il codice officina e il codice ufficio mctc.

Esempio:
 <dtt:officina>

 <dtt:codiceOfficinaAbilitataRevisione>AB1</dtt:codiceOfficinaAbilitataRevisione>

 <dtt:codiceUfficioMctc>BG</dtt:codiceUfficioMctc>

 </dtt:officina>

8.3.2 Ciclomotore
Contiene i dati necessari per identificare un ciclomotore: il tipo, uno tra codice identificativo ciclomotore e contrassegno ciclomotore e il telaio.

Esempio:

<dtt:ciclomotore>

<dtt:codiceTipoVeicolo>C</dtt:codiceTipoVeicolo>

<dtt:codiceIdentificativoCiclomotore>

A12341

</dtt:codiceIdentificativoCiclomotore>

<dtt:codiceTelaioCiclomotoreNormalizzato>

1234123412341234

</dtt:codiceTelaioCiclomotoreNormalizzato>

</dtt:ciclomotore>
8.3.3 Data Revisione
Contiene la data in cui si effettua la revisione.

Esempio:

 <dtt:dataRevisione>

2001-12-31T12:00:00
 </dtt:dataRevisione>

8.3.4 Messaggio

Contiene i dati necessari per identificare un messaggio nel caso esiste una risposta: il codice Messaggio, la descrizione Messaggio.

<dtt:messaggio>

<dtt:codiceMessaggio>01</dtt:codiceMessaggio >
<dtt:descrizioneMessaggio>

File acquisito con successo

</dtt:descrizioneMessaggio >
</dtt: messaggio >

8.3.5 Errore

Contiene i dati necessari per identificare un errore nel caso in cui la risposta va in errore: il codice Errore, la descrizione Errore.

<dtt:errore>

<dtt:codiceErrore>01</dtt:codiceErrore>

<dtt:descrizioneErrore>

Errore durante l’acquisizione del file

</dtt:descrizioneErrore>
</dtt:errore>
9 Schemi di definizione degli xml
9.1 SERVIZIO DI RICHIESTA ESTRAZIONE DATI TECNICI AUTOVEICOLO/MOTOVEICOLO DA REVISIONARE
datiTecniciVeicolo.wsdl

[image: image4.emf]datiTecniciVeicolo.ws dl

EstrazioneDatiTecniciVeicoloRevisionabile.xsd

[image: image5.emf]EstrazioneDatiTec niciVeicoloRevisionabile.xsd

<schema xmlns="http://www.w3.org/2001/XMLSchema" xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni" elementFormDefault="qualified" attributeFormDefault="qualified">

<include schemaLocation="./EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd" />

<include schemaLocation="./EstrazioneDatiTecniciVeicoloRevisionabileOutput.xsd" />

</schema>

EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd

[image: image6.emf]EstrazioneDatiTec niciVeicoloRevisionabileInput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include

schemaLocation="./EstrazioneDatiTecniciVeicoloRevisionabileInputTypes.xsd" />

<element name="richiestaEstrazioneDatiTecniciVeicoloRevisionabile"

type="dtt:RichiestaEstrazioneDatiTecniciVeicoloRevisionabileType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla richiesta della Officina.

</documentation>

</annotation>

</element>

</schema>
EstrazioneDatiTecniciVeicoloRevisionabileInputTypes.xsd

[image: image7.emf]EstrazioneDatiTec niciVeicoloRevisionabileInputTypes.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<complexType

name="RichiestaEstrazioneDatiTecniciVeicoloRevisionabileType">

<sequence>

<element name="login" type="dtt:LoginType" maxOccurs="1"

minOccurs="1">

</element>

<element name="veicolo" type="dtt:VeicoloType" maxOccurs="1"

minOccurs="1">

</element>

<element name="dataAccettazioneRevisione" type="dateTime"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="VeicoloType">

<sequence>

<element name="codiceTipoVeicolo" type="dtt:CharUno"

minOccurs="1" maxOccurs="1" />

<element name="codiceTargaVeicolo" type="dtt:CharOtto"

minOccurs="1" maxOccurs="1" />

<element name="codiceTelaioVeicolo" type="dtt:VarCharVenti"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

</schema>
EstrazioneDatiTecniciVeicoloRevisionabileOutput.xsd

[image: image8.emf]EstrazioneDatiTec niciVeicoloRevisionabileOutput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include

schemaLocation="./EstrazioneDatiTecniciVeicoloRevisionabileOutputTypes.xsd" />

<element name="rispostaEstrazioneDatiTecniciVeicoloRevisionabile"

type="dtt:RispostaDatiTecniciVeicoloRevisionabileType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla risposta della Officina.

</documentation>

</annotation>

</element>

</schema>
EstrazioneDatiTecniciVeicoloRevisionabileOutputTypes.xsd

[image: image9.emf]EstrazioneDatiTecnici VeicoloRevisionabileOutputTypes.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<complexType name="RispostaDatiTecniciVeicoloRevisionabileType">

<sequence>

<choice>

<element name="datiTecniciVeicoloRevisionabile" type="dtt:DatiTecniciVeicoloRevisionabileType"

minOccurs="0" maxOccurs="1">

</element>

<element name="messaggio" type="dtt:MessaggioType"

minOccurs="0" maxOccurs="unbounded">

</element>

<element name="errore" type="dtt:ErroreType"

minOccurs="0" maxOccurs="unbounded">

</element>

</choice>

</sequence>

</complexType>

<complexType name="DatiTecniciVeicoloRevisionabileType">

<sequence>

<element name="dataUltimaRevisione" type="date"

maxOccurs="1" minOccurs="0">

</element>

<element name="omologazione" type="dtt:OmologazioneType"

maxOccurs="1" minOccurs="0">

</element>

</sequence>

</complexType>

</schema>

>

9.2 SERVIZIO DI RICHIESTA ESTRAZIONE DATI TECNICI CICLOMOTORE DA REVISIONARE
datiTecniciCiclomotore.wsdl

[image: image10.emf]datiTecniciCiclomotor e.wsdl

EstrazioneDatiTecniciCiclomotoreRevisionabile.xsd

[image: image11.emf]EstrazioneDatiTec niciCiclomotoreRevisionabile.xsd

<schema xmlns="http://www.w3.org/2001/XMLSchema" xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" xmlns:xsi="http://www.dtt.it/xsd/NuovoSistemaRevisioni" targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni" elementFormDefault="qualified" attributeFormDefault="qualified">

<include schemaLocation="./EstrazioneElencoCiclomotoriRevisionabiliInput.xsd" />

<include schemaLocation="./EstrazioneElencoCiclomotoriRevisionabiliOutput.xsd" />

</schema>

EstrazioneDatiTecniciCiclomotoreRevisionabileInput.xsd

[image: image12.emf]EstrazioneDatiTec niciCiclomotoreRevisionabileInput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include

schemaLocation="./EstrazioneElencoCiclomotoriRevisionabiliInputTypes.xsd" />

<element name="richiestaElencoCiclomotoriRevisionabili"

type="dtt:RichiestaElencoCiclomotoriRevisionabileType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla richiesta della Officina.

</documentation>

</annotation>

</element>

</schema>

EstrazioneDatiTecniciCiclomotoreRevisionabileInputTypes.xsd

[image: image13.emf]EstrazioneElenco CiclomotoriRevisionabiliInputTypes.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include

schemaLocation="../CommonTypes.xsd" />

<complexType

name="RichiestaElencoCiclomotoriRevisionabileType">

<sequence>

<element name="login" type="dtt:LoginType" maxOccurs="1"

minOccurs="1">

</element>

<element name="officina"

type="dtt:OfficinaType" maxOccurs="1" minOccurs="1">

</element>

<element name="dataAccettazioneRevisione" type="date"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

</schema>

EstrazioneDatiTecniciCiclomotoreRevisionabileOutput.xsd

[image: image14.emf]EstrazioneDatiTec niciCiclomotoreRevisionabileOutput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include

schemaLocation="./EstrazioneElencoCiclomotoriRevisionabiliOutputTypes.xsd" />

<element name="rispostaElencoCiclomotoriRevisionabili"

type="dtt:RispostaElencoCiclomotoriRevisionabileType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla risposta della Officina.

</documentation>

</annotation>

</element>

</schema>
EstrazioneDatiTecniciCiclomotoreRevisionabileOutputTypes.xsd

[image: image15.emf]EstrazioneDatiTecnici CiclomotoreRevisionabileOutputTypes.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<complexType

name="RispostaDatiTecniciCiclomotoreRevisionabileType">

<sequence>

<choice>

<element name="datiTecniciCiclomotoreRevisionabile" type="dtt:DatiTecniciCiclomotoreRevisionabileType"

maxOccurs="1" minOccurs="0">

</element>

<element name="messaggio" type="dtt:MessaggioType"

minOccurs="0" maxOccurs="unbounded">

</element>

<element name="errore" type="dtt:ErroreType"

minOccurs="0" maxOccurs="unbounded">

</element>

</choice>

</sequence>

</complexType>

<complexType name="DatiTecniciCiclomotoreRevisionabileType">

<sequence>

<element name="dataUltimaRevisione" type="date"

maxOccurs="1" minOccurs="0">

</element>

<element name="omologazione" type="dtt:OmologazioneType"

maxOccurs="1" minOccurs="0">

</element>

</sequence>

</complexType>

</schema>

9.3 SERVIZIO DI RICHIESTA DETTAGLIO PROPRIETARIO

dettaglioProprietarioRevisioni.wsdl

[image: image16.emf]dettaglioProprietario Revisioni.wsdl

DettaglioProprietario.xsd

[image: image17.emf]DettaglioProprietario .xsd

<schema xmlns="http://www.w3.org/2001/XMLSchema"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified" attributeFormDefault="qualified">

<include schemaLocation="./DettaglioProprietarioInput.xsd" />

<include schemaLocation="./DettaglioProprietarioOutput.xsd" />

</schema>

DettaglioProprietarioInput.xsd

[image: image18.emf]DettaglioProprietario Input.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<element name="richiestaDettaglioProprietario"

type="dtt:RichiestaDettaglioProprietarioType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla richiesta per il dettaglio del proprietario.

</documentation>

</annotation>

</element>

<complexType

name="RichiestaDettaglioProprietarioType">

<sequence>

<element name="login" type="dtt:LoginType" minOccurs="1"

maxOccurs="1" />

<element name="codiceTipoVeicolo" type="dtt:CharUno"

minOccurs="1" maxOccurs="1" />

<choice>

<element name="codiceTelaioVeicolo"

type="dtt:VarCharVenti" minOccurs="0" maxOccurs="1" />

<element name="codiceTargaVeicolo" type="dtt:CharOtto"

minOccurs="0" maxOccurs="1" />

<element name="codiceIdentificativoCiclomotore"

type="dtt:CharOtto" minOccurs="0" maxOccurs="1" />

</choice>

</sequence>

</complexType>

</schema>
DettaglioProprietarioOutput.xsd

[image: image19.emf]DettaglioProprietario Output.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<include schemaLocation="../type/ProprietarioVeicoloType.xsd" />

<include schemaLocation="../type/ProprietarioCiclomotoreType.xsd" />

<include schemaLocation="../type/ProprietarioMacchinaOperatriceType.xsd" />

<element name="rispostaDettaglioProprietario"

type="dtt:rispostaDettaglioProprietarioType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi al proprietario.

</documentation>

</annotation>

</element>

<complexType name="rispostaDettaglioProprietarioType">

<choice>

<element name="proprietarioVeicolo"

type="dtt:ProprietarioVeicoloType" minOccurs="0"

maxOccurs="1">

</element>

<element name="proprietarioCiclomotore"

type="dtt:ProprietarioCiclomotoreType" minOccurs="0"

maxOccurs="1">

</element>

<element name="proprietarioMacchinaOperatrice"

type="dtt:ProprietarioMacchinaOperatriceType" minOccurs="0"

maxOccurs="1">

</element>

<element name="messaggio" type="dtt:MessaggioType"

minOccurs="0" maxOccurs="unbounded">

</element>

<element name="errore" type="dtt:ErroreType" minOccurs="0"

maxOccurs="unbounded">

</element>

</choice>

</complexType>

</schema>
ProprietarioVeicoloType.xsd

[image: image20.emf]ProprietarioVeicoloTy pe.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified">

<include schemaLocation="./PersonaFisicaType.xsd" />

<include schemaLocation="./PersonaGiuridicaType.xsd" />

<complexType name="ProprietarioVeicoloType">

<sequence>

<!-- KEY -->

<element name="codiceTipoVeicolo" type="string" minOccurs="1" />

<element name="codiceTargaVeicolo" type="string" minOccurs="1" />

<element name="dataInizioProprietaVeicolo" type="date" minOccurs="1" />

<element name="progressivoPassaggioProprieta" type="integer" minOccurs="1" />

<element name="progressivoProprietarioVeicolo" type="integer" minOccurs="1" />

<!-- ENTITY ATTRIBUTES -->

<element name="codiceBadgeUltimoAggiornamento" type="string" nillable="true" />

<element name="dataUltimoAggiornamento" type="date" nillable="true" />

<element name="indicatoreOneriGiuridici" type="string" nillable="true" />

<element name="indicatoreFineProprieta" type="string" nillable="true" />

<element name="codiceAntifalsicazioneTagliando" type="string" nillable="true" />

<element name="dataScadenzaLocazioneVeicolo" type="date" nillable="true" />

<!-- MANY TO ONE -->

<element name="thePersonaFisica" type="dtt:PersonaFisicaType" nillable="true" />

<element name="thePersonaGiuridica" type="dtt:PersonaGiuridicaType" nillable="true" />

<!-- ONE TO ONE -->

</sequence>

</complexType>

<!-- MANY TO ONE -->

<!-- ONE TO ONE -->

</schema>
PersonaFisicaType.xsd

[image: image21.emf]PersonaFisicaType.x sd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified">

<include schemaLocation="./ComuneType.xsd" />

<complexType name="PersonaFisicaType">

<sequence>

<!-- KEY -->

<element name="progressivoPosizioneAnagrafica" type="integer" minOccurs="1"/>

<!-- ENTITY ATTRIBUTES -->

<element name="dataUltimoAggiornamento" type="date" nillable="true" />

<element name="codiceBadgeUltimoAggiornamento" type="string" nillable="true" />

<element name="indicatoreSessoPersonaFisica" type="string" nillable="true" />

<element name="codiceFiscalePersonaFisica" type="string" nillable="true" />

<element name="codicePartitaIva" type="string" nillable="true" />

<element name="indicatoreCertificazioneCodiceFiscale" type="string" nillable="true" />

<element name="indicatoreDecessoPersonaFisica" type="string" nillable="true" />

<element name="codiceToponimoIndirizzoResidenza" type="string" nillable="true" />

<element name="codiceNumeroCivicoIndirizzoResidenza" type="string" nillable="true" />

<element name="codiceAvviamentoPostaleResidenza" type="string" nillable="true" />

<element name="dataNascitaPersonaFisica" type="date" nillable="true" />

<element name="descrizioneLocalitaNascitaEstera" type="string" nillable="true" />

<element name="codiceSinonimiaPersonaFisica" type="string" nillable="true" />

<element name="descrizioneCognomeAnagraficaSpeciale" type="string" nillable="true" />

<element name="descrizioneNomeAnagraficaSpeciale" type="string" nillable="true" />

<element name="progressivoSinonimiaPersonaFisica" type="integer" nillable="true" />

<element name="descrizioneIndirizzoResidenza" type="string" nillable="true" />

<element name="descrizioneCognomePersonaFisica" type="string" nillable="true" />

<element name="descrizioneNomePersonaFisica" type="string" nillable="true" />

<element name="descrizioneLocalitaResidenzaEstera" type="string" nillable="true" />

<!-- MANY TO ONE -->

<element name="theComuneNascita" type="dtt:ComuneType" nillable="true" />

<element name="theComuneResidenza" type="dtt:ComuneType" nillable="true" />

<!-- ONE TO ONE -->

</sequence>

</complexType>

<!-- ONE TO ONE -->

</schema>
PersonaGiuridicaType.xsd

[image: image22.emf]PersonaGiuridicaTyp e.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaOstativita"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaOstativita"

elementFormDefault="qualified">

<include schemaLocation="./ComuneType.xsd" />

<include schemaLocation="./TipoPersonaGiuridicaType.xsd" />

<complexType name="PersonaGiuridicaType">

<sequence>

<!-- KEY -->

<element name="progressivoPosizioneAnagrafica" type="integer" minOccurs="1"/>

<!-- ENTITY ATTRIBUTES -->

<element name="dataUltimoAggiornamento" type="date" nillable="true" />

<element name="codiceBadgeUltimoAggiornamento" type="string" nillable="true" />

<element name="progressivoSinonimiaPersonaGiuridica" type="integer" nillable="true" />

<element name="indicatoreCertificazioneCodiceFiscale" type="string" nillable="true" />

<element name="codicePartitaIva" type="string" nillable="true" />

<element name="descrizioneDenominazioneSocieta" type="string" nillable="true" />

<element name="codiceToponimoIndirizzoResidenza" type="string" nillable="true" />

<element name="descrizioneIndirizzoResidenza" type="string" nillable="true" />

<element name="codiceNumeroCivicoIndirizzoResidenza" type="string" nillable="true" />

<element name="codiceAvviamentoPostaleResidenza" type="string" nillable="true" />

<element name="descrizioneLocalitaResidenzaEstera" type="string" nillable="true" />

<element name="codiceSinonimiaPersonaGiuridica" type="string" nillable="true" />

<element name="codiceTipoSocieta" type="string" nillable="true" />

<!-- MANY TO ONE -->

<element name="theComune" type="dtt:ComuneType" nillable="true" />

<element name="theTipoPersonaGiuridica" type="dtt:TipoPersonaGiuridicaType" nillable="true" />

<!-- ONE TO ONE -->

</sequence>

</complexType>

<!-- MANY TO ONE -->

<!-- ONE TO ONE -->

</schema>
9.4 SERVIZIO DI RICHIESTA ESITO REVISIONE VEICOLO

esitoMctcNetVeicolo.wsdl

[image: image23.emf]esitoMctcNetVeicolo. wsdl

EsitoMctcNetVeicolo.xsd

[image: image24.emf]EsitoMctcNetVeic olo.xsd

<schema xmlns="http://www.w3.org/2001/XMLSchema" xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni" elementFormDefault="qualified" attributeFormDefault="qualified">

<include schemaLocation="./EsitoMctcNetVeicoloInput.xsd" />

<include schemaLocation="./EsitoMctcNetVeicoloOutput.xsd" />

</schema>

EsitoMctcNetVeicoloInput.xsd

[image: image25.emf]EsitoMctcNetVeicoloI nput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<element name="richiestaEsitoMctcNetVeicolo"

type="dtt:RichiestaEsitoMctcNetVeicoloType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla richiesta dell'esito.

</documentation>

</annotation>

</element>

<complexType name="RichiestaEsitoMctcNetVeicoloType">

<sequence>

<element name="login" type="dtt:LoginType" maxOccurs="1"

minOccurs="0">

</element>

<element name="officina" type="dtt:OfficinaType"

minOccurs="1" maxOccurs="1" />

<element name="veicolo" type="dtt:VeicoloImmatricolatoType"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisione" type="dateTime" minOccurs="1"

maxOccurs="1" />

<element name="fileRev" type="base64Binary" minOccurs="1"

maxOccurs="1" />

</sequence>

</complexType>

</schema>
EsitoMctcNetVeicoloOutput.xsd

[image: image26.emf]EsitoMctcNetVeic oloOutput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<element name="rispostaEsitoMctcNetCiclomotore"

type="dtt:RispostaEsitoMctcNetCiclomotoreType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla risposta dell'esito.

</documentation>

</annotation>

</element>

<complexType name="RispostaEsitoMctcNetCiclomotoreType">

<sequence>

<element name="officina" type="dtt:OfficinaType"

minOccurs="1" maxOccurs="1" />

<element name="ciclomotore" type="dtt:CiclomotoreType"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisione" type="dateTime" minOccurs="1"

maxOccurs="1" />

<choice>

<element name="messaggio" type="dtt:MessaggioType"

minOccurs="0" maxOccurs="unbounded">

</element>

<element name="errore" type="dtt:ErroreType"

minOccurs="0" maxOccurs="unbounded">

</element>

</choice>

</sequence>

</complexType>

</schema>

9.5 SERVIZIO DI RICHIESTA ESITO REVISIONE CICLOMOTORE

esitoMctcNetCiclomotore.wsdl

[image: image27.emf]esitoMctcNetCiclomot ore.wsdl

EsitoMctcNetCiclomotore.xsd

[image: image28.emf]EsitoMctcNetCiclo motore.xsd

<schema xmlns="http://www.w3.org/2001/XMLSchema" xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni" targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni" elementFormDefault="qualified" attributeFormDefault="qualified">

<include schemaLocation="./EsitoMctcNetCiclomotoreInput.xsd" />

<include schemaLocation="./EsitoMctcNetCiclomotoreOutput.xsd" />

</schema>

EsitoMctcNetCiclomotoreInput.xsd

[image: image29.emf]EsitoMctcNetCiclo motoreInput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<element name="richiestaEsitoMctcNetCiclomotoreType"

type="dtt:RichiestaEsitoMctcNetCiclomotoreType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla richiesta dell'esito.

</documentation>

</annotation>

</element>

<complexType name="RichiestaEsitoMctcNetCiclomotoreType">

<sequence>

<element name="officina" type="dtt:OfficinaType"

minOccurs="1" maxOccurs="1" />

<element name="ciclomotore" type="dtt:CiclomotoreType"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisione" type="dateTime" minOccurs="1"

maxOccurs="1" />

<element name="fileRev" type="base64Binary" minOccurs="1"

maxOccurs="1" />

</sequence>

</complexType>

</schema>
EsitoMctcNetCiclomotoreOutput.xsd

[image: image30.emf]EsitoMctcNetCiclo motoreOutput.xsd

<?xml version = "1.0" encoding = "UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<include schemaLocation="../CommonTypes.xsd" />

<element name="rispostaEsitoMctcNetCiclomotore"

type="dtt:RispostaEsitoMctcNetCiclomotoreType">

<annotation>

<documentation>

E' l'elemento radice del file XML; contiene tutti i dati

relativi alla risposta dell'esito.

</documentation>

</annotation>

</element>

<complexType name="RispostaEsitoMctcNetCiclomotoreType">

<sequence>

<element name="officina" type="dtt:OfficinaType"

minOccurs="1" maxOccurs="1" />

<element name="ciclomotore" type="dtt:CiclomotoreType"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisione" type="dateTime" minOccurs="1"

maxOccurs="1" />

<choice>

<element name="messaggio" type="dtt:MessaggioType"

minOccurs="0" maxOccurs="unbounded">

</element>

<element name="errore" type="dtt:ErroreType"

minOccurs="0" maxOccurs="unbounded">

</element>

</choice>

</sequence>

</complexType>

</schema>
9.6 TIPI COMUNI

CommonsTypes.xsd

[image: image31.emf]CommonTypes.xs d

<?xml version="1.0" encoding="UTF-8"?>

<schema xmlns="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:dtt="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

xmlns:xsi="http://www.dtt.it/xsd/NuovoSistemaRevisioni"

elementFormDefault="qualified">

<complexType name="LoginType">

<sequence>

<element name="codicePin" type="dtt:VarCharOtto"

minOccurs="0" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="SlotTemporalePrenotazioneRevisioneType">

<sequence>

<element name="codiceUfficioMctc" type="string"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisioneSlotTemporale" type="date"

minOccurs="1" maxOccurs="1" />

<element name="indicatoreFasciaOrariaRevisione"

type="string" minOccurs="1" maxOccurs="1" />

<element name="codiceTipoRevisione" type="string"

minOccurs="1" maxOccurs="1" />

<element name="progressivoSlotTemporaleRevisioni"

type="int" minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="PrenotazioneRevisioneUMCType">

<sequence>

<element name="slotTemporalePrenotazioneRevisione" type="dtt:SlotTemporalePrenotazioneRevisioneType"

minOccurs="1" maxOccurs="1" />

<element name="progressivoPrenotazioneRevisione"

type="int" minOccurs="1" maxOccurs="1" />

<choice>

<element name="veicoloImmatricolato"

type="dtt:VeicoloImmatricolatoType" maxOccurs="1"

minOccurs="1">

</element>

<element name="ciclomotore"

type="dtt:CiclomotoreType" maxOccurs="1"

minOccurs="1">

</element>

</choice>

<element name="indicatoreRevisioneOrdinaria" type="string"

minOccurs="1" maxOccurs="1" />

<element name="dataRilascioMarcaOperativaPrenotazioneRevisione" type="date"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="PrenotazioneRevisioniAgenziaType">

<sequence>

<element name="slotTemporale" type="dtt:SlotTemporalePrenotazioneRevisioneType"

minOccurs="1" maxOccurs="1" />

<element name="progressivoPrenotazioneRevisione"

type="string" minOccurs="0" maxOccurs="1" />

<element name="codiceFiscaleOPartitaIva"

type="dtt:CharSedici" minOccurs="1" maxOccurs="1" nillable="true" />

<element name="codiceTipoVeicolo" type="string"

minOccurs="1" maxOccurs="1" />

<element name="codiceTelaioNormalizzato" type="string"

minOccurs="1" maxOccurs="1" />

<element name="stato" type="string" minOccurs="1"

maxOccurs="1">

</element>

<choice>

<sequence>

<element name="codiceTargaVeicolo" type="string"

minOccurs="1" maxOccurs="1" />

</sequence>

<sequence>

<element name="codiceIdentificativoCiclomotore"

type="string" minOccurs="1" maxOccurs="1" />

</sequence>

<sequence>

<element name="codiceContrassegnoCiclomotore"

type="string" minOccurs="1" maxOccurs="1" />

</sequence>

</choice>

</sequence>

</complexType>

<complexType name="StampaPrenotazioneRevisioniAgenziaType">

<sequence>

<element name="codiceUfficioMctc" type="string"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisioneSlotTemporale" type="date"

minOccurs="1" maxOccurs="1" />

<element name="progressivoSlotTemporaleRevisioni"

type="string" minOccurs="1" maxOccurs="1" />

<element name="progressivoPrenotazioneRevisione"

type="string" minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="AnnullaPrenotazioneRevisioniAgenziaType">

<sequence>

<element name="codiceUfficioMctc" type="string"

minOccurs="1" maxOccurs="1" />

<element name="dataRevisioneSlotTemporale" type="date"

minOccurs="1" maxOccurs="1" />

<element name="progressivoSlotTemporaleRevisioni"

type="string" minOccurs="1" maxOccurs="1" />

<element name="progressivoPrenotazioneRevisione"

type="string" minOccurs="1" maxOccurs="1" />

<element name="codiceFiscaleOPartitaIva"

type="dtt:CharSedici" minOccurs="1" maxOccurs="1" nillable="true" />

</sequence>

</complexType>

<complexType name="CiclomotoreImmatricolatoType">

<sequence>

<element name="codiceIdentificativoCiclomotore"

type="dtt:CharOtto" minOccurs="1" maxOccurs="1" />

<element name="codiceTelaioCiclomotore"

type="dtt:VarCharVenti" minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="StampaTagliandoType">

<sequence>

<element name="stampa" type="base64Binary" minOccurs="1"

maxOccurs="1" />

</sequence>

</complexType>

<complexType name="StampaPrenotazioneRevisioneType">

<sequence>

<element name="stampa" type="base64Binary" minOccurs="1"

maxOccurs="1" />

</sequence>

</complexType>

<complexType name="BollettinoType">

<sequence>

<element name="numeroContoCorrente" type="string"

minOccurs="1" maxOccurs="1" />

<element name="codiceControllo" type="dtt:VarCharDodici"

minOccurs="1" maxOccurs="1" />

<element name="quintoCampo" type="dtt:VarCharDiciotto"

minOccurs="1" maxOccurs="1" />

<element name="urgenza" type="integer"

minOccurs="0" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="ErroreType">

<sequence>

<element name="codiceErrore" type="dtt:StringDue"

minOccurs="0" maxOccurs="unbounded" />

<element name="descrizioneErrore" type="string"

minOccurs="0" maxOccurs="unbounded" />

</sequence>

</complexType>

<complexType name="MessaggioType">

<sequence>

<element name="codiceMessaggio" type="dtt:StringDue"

minOccurs="0" maxOccurs="unbounded" />

<element name="descrizioneMessaggio" type="string"

minOccurs="0" maxOccurs="unbounded" />

</sequence>

</complexType>

<complexType name="EsitoRegolareType">

<sequence>

<element name="codiceEsito" type="dtt:TipoEsitoRegolare"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="EsitoRipetereType">

<sequence>

<element name="codiceEsito" type="dtt:TipoEsitoRipetere"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="EsitoSospesaType">

<sequence>

<element name="codiceEsito" type="dtt:TipoEsitoSospesa"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="MotivoType">

<sequence>

<element name="codiceMotivo" type="dtt:CharDue"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="OfficinaType">

<sequence>

<element name="codiceOfficinaAbilitataRevisione"

type="dtt:CharTre" minOccurs="1" maxOccurs="1" />

<element name="codiceUfficioMctc" type="dtt:CharDue"

minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="OmologazioneType">

<sequence>

<element nillable="true" name="codiceOmologazioneVeicolo"

type="string" />

<element nillable="true" name="descrizioneModelloVeicolo"

type="string" />

<element nillable="true" name="descrizioneSiglaMotore"

type="string" />

<element nillable="true"

name="dataPrimaImmatricolazioneVeicolo" type="date" />

<element nillable="true" name="dataEmissioneDocumentoEvento"

type="date" />

<element nillable="true" name="dataRichiestaEvento"

type="date" />

<element nillable="true" name="quantitaTara" type="integer" />

<element nillable="true" name="quantitaMassaTotale"

type="integer" />

<element nillable="true" name="quantitaMassaRimorchiabile"

type="integer" />

<element nillable="true" name="quantitaCilindrata"

type="integer" />

<element nillable="true" name="quantitaPotenzaMassima"

type="integer" />

<element nillable="true" name="numeroPotenzaFiscale"

type="integer" />

<element nillable="true" name="numeroDecibel"

type="integer" />

<element nillable="true" name="numeroGiriControlloDecibel"

type="integer" />

<element nillable="true" name="numeroPostiTotali"

type="integer" />

<element nillable="true" name="numeroAssi" type="integer" />

<element nillable="true" name="numeroCilindri"

type="integer" />

<element nillable="true" name="numeroGiriMotore"

type="integer" />

<element nillable="true" name="descrizionePneumatici"

type="string" />

</sequence>

</complexType>

<complexType name="VeicoloImmatricolatoType">

<sequence>

<element name="codiceTipoVeicolo" type="dtt:CharUno"

minOccurs="1" maxOccurs="1" />

<element name="codiceTargaVeicolo" type="dtt:CharOtto"

minOccurs="1" maxOccurs="1" />

<element name="codiceTelaioVeicoloNormalizzato"

type="dtt:VarCharVenti" minOccurs="1" maxOccurs="1" />

</sequence>

</complexType>

<complexType name="VeicoloRevisionatoType">

<sequence>

<element name="codiceTipoVeicolo" type="dtt:CharUno"

minOccurs="1" maxOccurs="1" />

<element name="codiceTargaVeicolo" type="dtt:CharOtto"

minOccurs="1" maxOccurs="1" />

<element name="codiceTelaioVeicoloNormalizzato"

type="dtt:VarCharVenti" minOccurs="1" maxOccurs="1" />

<element name="dataRevisione" type="date" maxOccurs="1"

minOccurs="1">

</element>

</sequence>

</complexType>

<complexType name="CiclomotoreType">

<sequence>

<element name="codiceTipoVeicolo" type="string"

minOccurs="0" maxOccurs="1" nillable="true" />

<choice>

<element name="codiceIdentificativoCiclomotore"

type="string" minOccurs="0" maxOccurs="1" nillable="true" />

<element name="codiceContrassegnoCiclomotore"

type="string" minOccurs="0" maxOccurs="1" nillable="true" />

</choice>

<element name="codiceTelaioCiclomotoreNormalizzato"

type="dtt:VarCharVenti" minOccurs="0" maxOccurs="1" nillable="true" />

</sequence>

</complexType>

<!--

CharOtto: Definisce i vincoli da rispettare per l'inserimento di una stringa di otto caratteri

-->

<simpleType name="CharOtto">

<restriction base="string">

<minLength value="7"></minLength>

<maxLength value="8"></maxLength>

</restriction>

</simpleType>

<!--

CharTre: Definisce i vincoli da rispettare per l'inserimento di una stringa di tre caratteri

-->

<simpleType name="CharTre">

<restriction base="string">

<length value="3"></length>

</restriction>

</simpleType>

<!--

CharUno: Definisce i vincoli da rispettare per l'inserimento di una stringa di 1 carattere

-->

<simpleType name="CharUno">

<restriction base="string">

<length value="1"></length>

</restriction>

</simpleType>

<simpleType name="CharSedici">

<restriction base="string">

<length value="16"></length>

</restriction>

</simpleType>

<!--

CharDue: Definisce i vincoli da rispettare per l'inserimento di una stringa di due caratteri

-->

<simpleType name="CharDue">

<restriction base="string">

<length value="2"></length>

</restriction>

</simpleType>

<!--

VarCharVenti: Definisce i vincoli da rispettare per l'inserimento di una stringa di 20 caratteri

-->

<simpleType name="VarCharVenti">

<restriction base="string">

<maxLength value="20"></maxLength>

</restriction>

</simpleType>

<!--

VarCharVenti: Definisce i vincoli da rispettare per l'inserimento di una stringa di 20 caratteri

-->

<simpleType name="VarCharDieci">

<restriction base="string">

<maxLength value="10"></maxLength>

</restriction>

</simpleType>

<simpleType name="VarCharOtto">

<restriction base="string">

<maxLength value="8"></maxLength>

</restriction>

</simpleType>

<simpleType name="StringDue">

<restriction base="string">

<maxLength value="2"></maxLength>

</restriction>

</simpleType>

<simpleType name="_TipoVeicolo">

<restriction base="string">

<enumeration value="A" />

</restriction>

</simpleType>

<simpleType name="TipoPagamentoBollettino">

<restriction base="string">

<enumeration value="B" />

</restriction>

</simpleType>

<simpleType name="TipoPagamentoDecurtazione">

<restriction base="string">

<enumeration value="D" />

</restriction>

</simpleType>

<simpleType name="TipoEsitoRegolare">

<restriction base="string">

<enumeration value="P" />

</restriction>

</simpleType>

<simpleType name="TipoEsitoRipetere">

<restriction base="string">

<enumeration value="R" />

</restriction>

</simpleType>

<simpleType name="TipoEsitoSospesa">

<restriction base="string">

<enumeration value="S" />

</restriction>

</simpleType>

<simpleType name="VarCharDodici">

<restriction base="string">

<maxLength value="12"></maxLength>

</restriction>

</simpleType>

<simpleType name="VarCharDiciotto">

<restriction base="string">

<maxLength value="18"></maxLength>

</restriction>

</simpleType>

<simpleType name="_NumeroKmPercorsi">

<restriction base="integer">

<totalDigits value="6" />

</restriction>

</simpleType>

<simpleType name="_CodiceOperatore">

<restriction base="string">

<minLength value="3"></minLength>

<maxLength value="3"></maxLength>

</restriction>

</simpleType>

</schema>

RTI

Nuovo Sistema Revisioni - Specifiche Web Services Integrazione MCTC-NET per Officine

>>

SVI08-0003

Nuovo Sistema Revisioni

Servizio di Sviluppo Software

Nuovo Sistema Revisioni - Specifiche Web Services Integrazione Mctc-Net per Officine
Versione 1.0 - 25/03/2010
Uso esterno – Riservato al Cliente

_1331377618/EstrazioneDatiTecniciCiclomotoreRevisionabile.xsd

	
	

_1331377626/DettaglioProprietarioOutput.xsd

	
	
	
	

	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi al proprietario.
			
		
	

	
		
			 				
			
			 				
			
			 				
			
			
			
			
			
		
	

_1331377630/esitoMctcNetVeicolo.wsdl

				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta dell'esito.
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta dell'esito.
			

_1331377634/esitoMctcNetCiclomotore.wsdl

				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta dell'esito.
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta dell'esito.
			

_1332323328/TracciatoMctcNetNet2_REV.TXT
<rev:test tipo=“ac2”versione=“200”>

[IdentificazioneProtocollo]

Versione=

Data=

[Prenotazione]

DataAccettazione=GGMMAAAA

DataPrenotazione=GGMMAAAA

Ora=HHMMSS

Operatore=

Linea=

TipoRevisione=

CognomeDenominazione=

Nome=

Indirizzo=

CAP=

Citta=

Provincia=

Note=

[DatiLibrettoVeicolo]

Targa=

NumOmologazione=

TipoVeicolo=

CategoriaInternazionale=

DescrizioneVeicolo=

Telaio=

CodiceCIC=

Fabbrica=

Tipo=

TipoMotore=

DataPrimaImm=

DataRilascio=

DataUltimaRev=

Alimentazione_1=

Alimentazione_2=

Km=

Tara=

MassaComplessiva=

MassaRimorchiabile=

Cilindrata=

PotMaxkw=

PotFiscaleCV=

Decibel=

GiriMotoredB=

Veicolo4WD=

ImpiantoABS=

NumTotalePosti=

FrenoSoccorso=

AzionamentoFrenoStazionamento=

NumTotaleAssi=

NumeroScarichi=

DistanzaScarichiMaggiore30cm=

DirettivaAcusticaAuto=

DirettivaEmissioneAcusticaMoto=

DirettivaAvvisatoreAcusticoMoto=

DirettivaEmissioniGasBenzinaAuto=

DirettivaEmissioniGasDiesel=

DirettivaEmissioniGasMotociclo=

DirettivaEmissioniGasCiclomotore=

AltezzaAnab=

LimiteK=

LimiteMinLambdaMinAcc=

LimiteMaxLambdaMinAcc=

AutorizzatoTraino=

ImpFrenanteServ=

ImpFrenanteStaz=

ImpFrenanteSocc=

NumeroCilindri=

TempiMotore=

NumGiriMotoreMax=

PosAssiStaz=

TipoCambio=

GeneratoreBatteria=

NumeroFari=

TipoFaroUnicoSx=

TipoFaroDx=

AsseRuotaSingola=

ImpiantoFrenoMoto=

AzionamentoFrenoServizio=

[Vis_DispositiviFrenatura]

StatoMeccanicoFrenoServizio_111=R

EquilibraturaFrenoServizio_113=R

StatoMeccanicoFrenoStaz_121=R

StatoMeccanicoFrenoRimSemirimorchio_141=R

[Vis_Sterzo]

StatoMeccanicoSterzo_21=R

GiocoSterzo_22=R

FissaggioSistemaSterzo_23=R

CuscinettiRuota_24=R

[Vis_Visibilita]

CampoVisibilita_31=R

Vetri_32=R

Retrovisori_33=R

Tergicristallo_34=R

Lavavetro_35=R

[Vis_ImpiantoElettrico]

StatoFunzionamentoProiettoriAbbAnab_411=R

CommutazioneAbbAnab_413=R

LuciPosizione_421=R

LuciArresto_422=R

IndicatoriLuminosiDirezione_423=R

ProiettoriRetromarcia_424=R

ProiettoriFendinebbia_425=R

DispositivoIlluminazioneTarga_426=R

Catarifrangenti_427=R

LuciSegnalazionePericolo_428=R

IlluminazioneInterna_95=R

Ventilazione_93=R

Riscaldamento_92=R

Spie_49=R

DispositivoSupplementareSegnalazione_429=R

[Vis_AssiRuotePneumaticiSospensioni]

Assi_51=R

RuotePneumatici_52=R

Sospensioni_53=R

[Vis_TelaioElementiFissatiTelaio]

StatoGeneraleTelaioElementiFissatiTelaio_611=R

TubiScaricoSilenziatori_612=R

SerbatoiTubiCarburante_613=R

SupportoRuotaScorta_614=R

SicurezzaDispositivoAccoppiamento_615=R

StatoStrutturaleCarrozzeria_621=R

PorteSerrature_622=R

UscitaSicurezza_91=R

DivisorioInamovibile_616=R

Finestre_623=R

AncoraggiBarella_617=R

[Vis_AltriEquipaggiamenti]

FissaggioBatteria_72=R

DispositivoPlurifunzionaleSoccorso_74=R

TriangoloSegnalazioneVeicoloFermo_75=R

SicurezzaMontaggioCintureSicurezza_761=R

StatoCintureSicurezza_762=R

FunzionamentoCintureSicurezza_763=R

FissaggioSedili_71=R

Estintori_72=R

[Vis_EffettiNocivi]

EliminazioneDisturbiRadio_83=R

[Vis_IdentificazioneVeicolo]

Targa_91=R

Telaio_92=R

DataControlli=GGMMAAAA

OraInizioControlli=HHMMSS

OraFineControlli=HHMMSS

Operatore=

[EsitoComplessivo]

MarcaStazione=

ModelloStazione=

NumeroMatricolaStazione=

ApprovazioneStazione=

DataApprovazioneStazione=

NumVersioneStazione=

NumVersioneMCTCNet=

DataVersioneMCTCNet=

NumeroPostazioneStazione=

CircolareApplicata=

EsitoRevisione=REGOLARE

DataEffettiva=GGMMAAAA

Note=Rossi Mario

Checksum=

</rev:test>

<rev:test tipo=“dec” versione=“XXX”>

[ProvaDecelerometro]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

Decelerazione=

LimiteDecelerazione=

Esito=

NumVersioneProtocollo=

DataVersioneProtocollo=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Note

Checksum=

</rev:test>

<rev:test tipo=“pfr” versione=“XXX”>

[ProvaFreni]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

TipoProvaFreni=

TipoVeicolo=

CategoriaInternazionale=

AzionamentoFrenoStazionamento=

AzionamentoFrenoServizio=

ImpiantoFrenoMoto=

FrenoSoccorso=

ImpFrenanteServ=

ImpFrenanteStaz=

ImpFrenanteSocc=

Soglia%EffServizio=

Soglia%EffFrenoStaz=

Soglia%EffSoccorso=

Soglia%DissServizio=

Soglia%DissFrenoStaz=

Soglia%DissSoccorso=

Soglia%EffFrenoStazComb=

SogliaForzaPedale=

SogliaForzaStaz=

SogliaForzaLeva=

EffFrenoServizio=

EsitoEffFrenoServizio=

EffFrenoSoccorso=

EsitoEffFrenoSoccorso=

EffFrenoStazionamento=

EsitoEffFrenoStazionamento=

EffFrenoStazionamentoComb=

EsitoEffFrenoStazionamentoComb=

MassaVeicolo=

PesoStatico=

AutorizzatoTraino=

Veicolo4WD=

ImpiantoABS=

MassaRimorchiabile=

NumTotaleAssi=

PosAssiStaz=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[DettagliFreniAsse_1]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_2]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_3]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_4]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_5]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_6]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_7]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_8]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_9]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_10]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFrenoStazionamentoAsse_1]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_2]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_3]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_4]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_5]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_6]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_7]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_8]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_9]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_10]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

Checksum=

</rev:test>

<rev:test tipo=“gas” versione=“XXX”>

[AnalisiGasAlimentazione_Moto]

CO=

COCorretto=

CO2=

HC=

O2=

NumGiriMotore=

EsitoCOCorretto=

EsitoCO2=

KmCondizionamento=

VelocitaDiProva=

Checksum=

[AnalisiGas]

MarcaAnalizzatore=

TipoAnalizzatore=

NumOmologaAnalizzatore=

NumSerieAnalizzatore=

NumVersSoftwareAnalizzatore=

DataScadenzaAnalizzatore=

MarcaContagiri=

TipoContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersioneSoftwareContagiri=

DataScadenzaContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

MarcaProvaVelocita=

TipoProvaVelocita=

NumOmologaProvaVelocita=

NumSerieProvaVelocita=

NumVersioneSoftwareProvaVelocita=

NumVersioneProtocolloProvaVelocita=

DataScadenzaProvaVelocita=

TipoVeicolo=

CategoriaInternazionale=

DirettivaEmissioniGasMotociclo=

DirettivaEmissioniGasCiclomotore=

DirettivaEmissioniGasBenzinaAuto=

NumGiriMin=

NumMinGiriMinAcc=

NumMaxGiriMinAcc=

LimiteCO2=

LimiteCOCorrettoMin=

LimiteCOCorrettoMinAcc=

LimiteMinLambdaMinAcc=

LimiteMaxLambdaMinAcc=

NumeroScarichi=

NumeroCilindri=

TempiMotore=

TempMinOlioMotore=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

ChecksumProvaVelocitaRS=

ModuloChiaveProvaVelocitaRS=

EsponenteChiaveProvaVelocitaRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[AnalisiGasAlimentazione_1]

COMin=

COCorrettoMin=

CO2Min=

HCMin=

O2Min=

NumGiriMotoreMin=

COMinAcc=

COCorrettoMinAcc=

CO2MinAcc=

HCMinAcc=

O2MinAcc=

LambdaMinAcc=

NumGiriMotoreMinAcc=

TempOlioMotore=

LambdaMin=

EsitoCOCorrettoMin=

EsitoCOCorrettoMinAcc=

EsitoLambdaMinAcc=

[AnalisiGasAlimentazione_2]

COMin=

COCorrettoMin=

CO2Min=

NumGiriMotoreMin=

COMinAcc=

COCorrettoMinAcc=

CO2MinAcc=

HCMinAcc=

O2MinAcc=

LambdaMinAcc=

NumGiriMotoreMinAcc=

TempOlioMotore=

HCMin=

O2Min=

Lambdamin=

EsitoCOCorrettoMin=

EsitoCOCorrettoMinAcc=

EsitoLambdaMinAcc=

Checksum=

</rev:test>

<rev:test tipo=“vel” versione=“XXX”>

[ProvaVelocita]

MarcaProvaVelocita=

TipoProvaVelocita=

NumOmologaProvaVelocita=

NumSerieProvaVelocita=

NumVersioneSoftwareProvaVelocita=

DataScadenzaProvaVelocita=

MarcaAnalizzatore=

TipoAnalizzatore=

NumOmologaAnalizzatore=

NumSerieAnalizzatore=

NumVersSoftwareAnalizzatore=

DataScadenzaAnalizzatore=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

TipoVeicolo=

CategoriaInternazionale=

VelocitaMassimaMisurata=

SpazioProva=

DurataProva=

PressioneAtmosferica=

TempAmbiente=

UmiditaRelativa=

EsitoVelocitaMassima=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

SoftwareMaster=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“opa” versione=“XXX”>

[AnalisiOpacita]

MarcaOpacimetro=

TipoOpacimetro=

NumOmologaOpacimetro=

NumSerieOpacimetro=

NumVersSoftwareOpacimetro=

DataScadenzaOpacimetro=

MarcaContagiri=

TipoContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersSoftwareContagiri=

DataScadenzaContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

NumGiriMotoreMax=

LimiteK=

DirettivaEmissioni=

NumGiriMotoreMinMis=

NumGiriMotoreMaxMis=

TempOlioMotore=

TempMinOlioMotore=

ValoreK1=

ValoreK2=

ValoreK3=

ValoreK4=

ValoreK5=

ValoreK6=

ValoreK7=

ValoreK8=

OpacitaMedia=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Esito=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“fon” versione=“XXX”>

[Fonometro]

MarcaFonometro=

TipoFonometro=

NumOmologaFonometro=

NumSerieFonometro=

NumVersSoftwareFonometro=

DataScadFonometro=

MarcaCalibratore=

ModelloCalibratore=

NumSerieCalibratore=

ClasseCalibratore=

DataScadCalibratore=

MarcaContagiri=

ModelloContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersSoftwareContagiri=

DataScadContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

NumSilenziatoreAspirazione=

NumSilenziatoreScaricoN1=

NumSilenziatoreScaricoN2=

NumCatalizzatore=

NumeroScarichi=

SogliaLivSonoroAvv7m=

SogliaLivSonoroAvv30m=

RumoreFondo=

NumGiriMotoreMinN1=

NumGiriMotoreMaxN1=

LivSonoroN1P1=

LivSonoroN1P2=

LivSonoroN1P3=

LivSonoroN1P4=

LivSonoroN1P5=

NumGiriMotoreMinN2=

NumGiriMotoreMaxN2=

LivSonoroN2P1=

LivSonoroN2P2=

LivSonoroN2P3=

EsitoLivelloSonoro=

EsitoAvvisatoreAcustico=

LimiteDecibel=

DistanzaScarichiMaggiore30cm=

DirettivaAcusticaAuto=

DirettivaEmissioneAcusticaMoto=

DirettivaAvvisatoreAcusticoMoto=

GiriMotoredB=

LivSonoroAvv7m=

LivSonoroAvv30m=

LivCalibrazione=

PressAtmosferica=

TempAmbiente=

VelocitaVento=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“far” versione=“XXX”>

[ProvaFari]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

[ProvaFariAuto]

AltezzaAnab=

TipoAnab=

VertAnabDx=

VertAnabSx=

VertAbbDx=

VertAbbSx=

OrizzAnabDx=

OrizzAnabSx=

OrizzAbbDx=

OrizzAbbSx=

IllumLuxAnabDx=

IllumLuxAnabSx=

IllumLuxAbbDx=

IllumLuxAbbSx=

EsitoIllumLuxAnabDx=

EsitoIllumLuxAnabSx=

EsitoIllumLuxAbbDx=

EsitoIllumLuxAbbSx=

[ProvaFariMoto]

AltezzaAnab=

TipoAnab=

VertAnabDx=

VertAnabUnicoSx=

VertAbbDx=

VertAbbUnicoSx=

OrizzAnabDx=

OrizzAnabUnicoSx=

OrizzAbbDx=

OrizzAbbUnicoSx=

IllumLuxAnabDx=

IllumLuxAnabUnicoSx=

IllumLuxAbbDx=

IllumLuxAbbUnicoSx=

EsitoIllumLuxAnabDx=

EsitoIllumLuxAnabUnicoSx=

EsitoIllumLuxAbbDx=

EsitoIllumLuxAbbUnicoSx=

Checksum=

</rev:test>

<rev:test tipo=“fot” versione=“XXX”>

[FotoTarga]

Marca=

Modello=

Approvazione=

DataApprovazione=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

DimensioneOriginale=

1=

2=

3=

n=

ForzaFrenanteSx=

ForzaFrenanteDx=

TargaNominale=

TargaRiconosciuta=

DataScatto=

OraScatto=

EsitoRiconoscimento=

Checksum=

</rev:test>

<rev:test tipo=“obd” versione=“XXX”>

[Analisi_EOBD]

MarcaScanTool=

TipoScanTool=

NumOmologaScanTool=

NumSerieScanTool=

NumVersSoftwareScanTool=

DataScadenzaScanTool=

NormaOBDsupportata=

LetturaAutomaticaTemperatura=

LetturaAutomaticaRPM=

LetturaAutomaticaSondeLambda=

NumBancate=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

ControlloVisMILON=

ControlloVisMILOFF=

TipoSondaLambda=

SogliaEscursioneTensioneMin=

SogliaLambdaMin=

SogliaLambdaMax=

SogliaTensioneMin=

SogliaTensioneMax=

SogliaCorrenteMin=

SogliaCorrenteMax=

ControlloComunicazCentralina=

ControlloStatoSpiaMIL=

ReadinessTestSupportati=

ReadinessTestNonCompletati=

CodiciErroreMIL_1=

CodiciErroreMIL_2=

CodiciErroreMIL_3=

CodiciErroreMIL_4=

CodiciErroreMIL_5=

CodiciErroreMIL_6=

CodiciErroreMIL_7=

CodiciErroreMIL_8=

CodiciErroreMIL_9=

CodiciErroreMIL_10=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[Analisi_EOBD_Cat_1]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_2]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_3]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_4]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

Checksum=

</rev:test>

[Sospensioni]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadSospensioni=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[SospensioniAsse_1]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_2]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_3]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_4]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_5]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_6]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_7]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_8]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_9]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_10]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[Deriva]

Marca=

Tipo=

NumOmologa=

NumSerie=

DataScadenza=

NumVersioneSoftware=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[DerivaAsse_1]

Deriva=

[DerivaAsse_2]

Deriva=

[DerivaAsse_3]

Deriva=

[DerivaAsse_4]

Deriva=

[DerivaAsse_5]

Deriva=

[DerivaAsse_6]

Deriva=

[DerivaAsse_7]

Deriva=

[DerivaAsse_8]

Deriva=

[DerivaAsse_9]

Deriva=

[DerivaAsse_10]

Deriva=

[DatiPCPrenotazione]

MarcaPrenotazione=

ModelloPrenotazione=

NumeroMatricolaPrenotazione=

ApprovazionePrenotazione=

DataApprovazionePrenotazione=

NumVersionePrenotazione=

NumVersioneMCTCNet=

DataVersioneMCTCNet=

NumeroPostazionePrenotazione=

CircolareApplicata=

[DatiCentroRevisione]

Denominazione=

Provincia=

CodiceImpresa=

NumeroConcessione=

AnnoConcessione=

Data=

Checksum=

_1332323465/TracciatoMctcNetNet2_REV.TXT
<rev:test tipo=“ac2”versione=“200”>

[IdentificazioneProtocollo]

Versione=

Data=

[Prenotazione]

DataAccettazione=GGMMAAAA

DataPrenotazione=GGMMAAAA

Ora=HHMMSS

Operatore=

Linea=

TipoRevisione=

CognomeDenominazione=

Nome=

Indirizzo=

CAP=

Citta=

Provincia=

Note=

[DatiLibrettoVeicolo]

Targa=

NumOmologazione=

TipoVeicolo=

CategoriaInternazionale=

DescrizioneVeicolo=

Telaio=

CodiceCIC=

Fabbrica=

Tipo=

TipoMotore=

DataPrimaImm=

DataRilascio=

DataUltimaRev=

Alimentazione_1=

Alimentazione_2=

Km=

Tara=

MassaComplessiva=

MassaRimorchiabile=

Cilindrata=

PotMaxkw=

PotFiscaleCV=

Decibel=

GiriMotoredB=

Veicolo4WD=

ImpiantoABS=

NumTotalePosti=

FrenoSoccorso=

AzionamentoFrenoStazionamento=

NumTotaleAssi=

NumeroScarichi=

DistanzaScarichiMaggiore30cm=

DirettivaAcusticaAuto=

DirettivaEmissioneAcusticaMoto=

DirettivaAvvisatoreAcusticoMoto=

DirettivaEmissioniGasBenzinaAuto=

DirettivaEmissioniGasDiesel=

DirettivaEmissioniGasMotociclo=

DirettivaEmissioniGasCiclomotore=

AltezzaAnab=

LimiteK=

LimiteMinLambdaMinAcc=

LimiteMaxLambdaMinAcc=

AutorizzatoTraino=

ImpFrenanteServ=

ImpFrenanteStaz=

ImpFrenanteSocc=

NumeroCilindri=

TempiMotore=

NumGiriMotoreMax=

PosAssiStaz=

TipoCambio=

GeneratoreBatteria=

NumeroFari=

TipoFaroUnicoSx=

TipoFaroDx=

AsseRuotaSingola=

ImpiantoFrenoMoto=

AzionamentoFrenoServizio=

[Vis_DispositiviFrenatura]

StatoMeccanicoFrenoServizio_111=R

EquilibraturaFrenoServizio_113=R

StatoMeccanicoFrenoStaz_121=R

StatoMeccanicoFrenoRimSemirimorchio_141=R

[Vis_Sterzo]

StatoMeccanicoSterzo_21=R

GiocoSterzo_22=R

FissaggioSistemaSterzo_23=R

CuscinettiRuota_24=R

[Vis_Visibilita]

CampoVisibilita_31=R

Vetri_32=R

Retrovisori_33=R

Tergicristallo_34=R

Lavavetro_35=R

[Vis_ImpiantoElettrico]

StatoFunzionamentoProiettoriAbbAnab_411=R

CommutazioneAbbAnab_413=R

LuciPosizione_421=R

LuciArresto_422=R

IndicatoriLuminosiDirezione_423=R

ProiettoriRetromarcia_424=R

ProiettoriFendinebbia_425=R

DispositivoIlluminazioneTarga_426=R

Catarifrangenti_427=R

LuciSegnalazionePericolo_428=R

IlluminazioneInterna_95=R

Ventilazione_93=R

Riscaldamento_92=R

Spie_49=R

DispositivoSupplementareSegnalazione_429=R

[Vis_AssiRuotePneumaticiSospensioni]

Assi_51=R

RuotePneumatici_52=R

Sospensioni_53=R

[Vis_TelaioElementiFissatiTelaio]

StatoGeneraleTelaioElementiFissatiTelaio_611=R

TubiScaricoSilenziatori_612=R

SerbatoiTubiCarburante_613=R

SupportoRuotaScorta_614=R

SicurezzaDispositivoAccoppiamento_615=R

StatoStrutturaleCarrozzeria_621=R

PorteSerrature_622=R

UscitaSicurezza_91=R

DivisorioInamovibile_616=R

Finestre_623=R

AncoraggiBarella_617=R

[Vis_AltriEquipaggiamenti]

FissaggioBatteria_72=R

DispositivoPlurifunzionaleSoccorso_74=R

TriangoloSegnalazioneVeicoloFermo_75=R

SicurezzaMontaggioCintureSicurezza_761=R

StatoCintureSicurezza_762=R

FunzionamentoCintureSicurezza_763=R

FissaggioSedili_71=R

Estintori_72=R

[Vis_EffettiNocivi]

EliminazioneDisturbiRadio_83=R

[Vis_IdentificazioneVeicolo]

Targa_91=R

Telaio_92=R

DataControlli=GGMMAAAA

OraInizioControlli=HHMMSS

OraFineControlli=HHMMSS

Operatore=

[EsitoComplessivo]

MarcaStazione=

ModelloStazione=

NumeroMatricolaStazione=

ApprovazioneStazione=

DataApprovazioneStazione=

NumVersioneStazione=

NumVersioneMCTCNet=

DataVersioneMCTCNet=

NumeroPostazioneStazione=

CircolareApplicata=

EsitoRevisione=REGOLARE

DataEffettiva=GGMMAAAA

Note=Rossi Mario

Checksum=

</rev:test>

<rev:test tipo=“dec” versione=“XXX”>

[ProvaDecelerometro]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

Decelerazione=

LimiteDecelerazione=

Esito=

NumVersioneProtocollo=

DataVersioneProtocollo=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Note

Checksum=

</rev:test>

<rev:test tipo=“pfr” versione=“XXX”>

[ProvaFreni]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

TipoProvaFreni=

TipoVeicolo=

CategoriaInternazionale=

AzionamentoFrenoStazionamento=

AzionamentoFrenoServizio=

ImpiantoFrenoMoto=

FrenoSoccorso=

ImpFrenanteServ=

ImpFrenanteStaz=

ImpFrenanteSocc=

Soglia%EffServizio=

Soglia%EffFrenoStaz=

Soglia%EffSoccorso=

Soglia%DissServizio=

Soglia%DissFrenoStaz=

Soglia%DissSoccorso=

Soglia%EffFrenoStazComb=

SogliaForzaPedale=

SogliaForzaStaz=

SogliaForzaLeva=

EffFrenoServizio=

EsitoEffFrenoServizio=

EffFrenoSoccorso=

EsitoEffFrenoSoccorso=

EffFrenoStazionamento=

EsitoEffFrenoStazionamento=

EffFrenoStazionamentoComb=

EsitoEffFrenoStazionamentoComb=

MassaVeicolo=

PesoStatico=

AutorizzatoTraino=

Veicolo4WD=

ImpiantoABS=

MassaRimorchiabile=

NumTotaleAssi=

PosAssiStaz=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[DettagliFreniAsse_1]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_2]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_3]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_4]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_5]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_6]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_7]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_8]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_9]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFreniAsse_10]

ForzaParrRuotaSingola=

ForzaParrSx=

ForzaParrDx=

ForzaFrenanteRuotaSingola=

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoLeva=

SforzoPedale=

Dissimetria%Dinamica=

EsitoDissimetria%Dinamica=

Irreg%MaxRuotaSingola=

Irreg%MaxSx=

Irreg%MaxDx=

FrenoSoccorso=

PesoStaticoRuotaSingola=

PesoStaticoSx=

PesoStaticoDx=

PesoStaticoAsse=

PesoDinamicoRuotaSingola=

PesoDinamicoSx=

PesoDinamicoDx=

PesoDinamicoAsse=

[DettagliFrenoStazionamentoAsse_1]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_2]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_3]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_4]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_5]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_6]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_7]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_8]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_9]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

[DettagliFrenoStazionamentoAsse_10]

ForzaFrenanteSx=

ForzaFrenanteDx=

SforzoPedale=

SforzoStaz=

Dissimetria%Dinamica=

FrenoSoccorso=

Checksum=

</rev:test>

<rev:test tipo=“gas” versione=“XXX”>

[AnalisiGasAlimentazione_Moto]

CO=

COCorretto=

CO2=

HC=

O2=

NumGiriMotore=

EsitoCOCorretto=

EsitoCO2=

KmCondizionamento=

VelocitaDiProva=

Checksum=

[AnalisiGas]

MarcaAnalizzatore=

TipoAnalizzatore=

NumOmologaAnalizzatore=

NumSerieAnalizzatore=

NumVersSoftwareAnalizzatore=

DataScadenzaAnalizzatore=

MarcaContagiri=

TipoContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersioneSoftwareContagiri=

DataScadenzaContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

MarcaProvaVelocita=

TipoProvaVelocita=

NumOmologaProvaVelocita=

NumSerieProvaVelocita=

NumVersioneSoftwareProvaVelocita=

NumVersioneProtocolloProvaVelocita=

DataScadenzaProvaVelocita=

TipoVeicolo=

CategoriaInternazionale=

DirettivaEmissioniGasMotociclo=

DirettivaEmissioniGasCiclomotore=

DirettivaEmissioniGasBenzinaAuto=

NumGiriMin=

NumMinGiriMinAcc=

NumMaxGiriMinAcc=

LimiteCO2=

LimiteCOCorrettoMin=

LimiteCOCorrettoMinAcc=

LimiteMinLambdaMinAcc=

LimiteMaxLambdaMinAcc=

NumeroScarichi=

NumeroCilindri=

TempiMotore=

TempMinOlioMotore=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

ChecksumProvaVelocitaRS=

ModuloChiaveProvaVelocitaRS=

EsponenteChiaveProvaVelocitaRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[AnalisiGasAlimentazione_1]

COMin=

COCorrettoMin=

CO2Min=

HCMin=

O2Min=

NumGiriMotoreMin=

COMinAcc=

COCorrettoMinAcc=

CO2MinAcc=

HCMinAcc=

O2MinAcc=

LambdaMinAcc=

NumGiriMotoreMinAcc=

TempOlioMotore=

LambdaMin=

EsitoCOCorrettoMin=

EsitoCOCorrettoMinAcc=

EsitoLambdaMinAcc=

[AnalisiGasAlimentazione_2]

COMin=

COCorrettoMin=

CO2Min=

NumGiriMotoreMin=

COMinAcc=

COCorrettoMinAcc=

CO2MinAcc=

HCMinAcc=

O2MinAcc=

LambdaMinAcc=

NumGiriMotoreMinAcc=

TempOlioMotore=

HCMin=

O2Min=

Lambdamin=

EsitoCOCorrettoMin=

EsitoCOCorrettoMinAcc=

EsitoLambdaMinAcc=

Checksum=

</rev:test>

<rev:test tipo=“vel” versione=“XXX”>

[ProvaVelocita]

MarcaProvaVelocita=

TipoProvaVelocita=

NumOmologaProvaVelocita=

NumSerieProvaVelocita=

NumVersioneSoftwareProvaVelocita=

DataScadenzaProvaVelocita=

MarcaAnalizzatore=

TipoAnalizzatore=

NumOmologaAnalizzatore=

NumSerieAnalizzatore=

NumVersSoftwareAnalizzatore=

DataScadenzaAnalizzatore=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

TipoVeicolo=

CategoriaInternazionale=

VelocitaMassimaMisurata=

SpazioProva=

DurataProva=

PressioneAtmosferica=

TempAmbiente=

UmiditaRelativa=

EsitoVelocitaMassima=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

SoftwareMaster=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“opa” versione=“XXX”>

[AnalisiOpacita]

MarcaOpacimetro=

TipoOpacimetro=

NumOmologaOpacimetro=

NumSerieOpacimetro=

NumVersSoftwareOpacimetro=

DataScadenzaOpacimetro=

MarcaContagiri=

TipoContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersSoftwareContagiri=

DataScadenzaContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

NumGiriMotoreMax=

LimiteK=

DirettivaEmissioni=

NumGiriMotoreMinMis=

NumGiriMotoreMaxMis=

TempOlioMotore=

TempMinOlioMotore=

ValoreK1=

ValoreK2=

ValoreK3=

ValoreK4=

ValoreK5=

ValoreK6=

ValoreK7=

ValoreK8=

OpacitaMedia=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

Esito=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“fon” versione=“XXX”>

[Fonometro]

MarcaFonometro=

TipoFonometro=

NumOmologaFonometro=

NumSerieFonometro=

NumVersSoftwareFonometro=

DataScadFonometro=

MarcaCalibratore=

ModelloCalibratore=

NumSerieCalibratore=

ClasseCalibratore=

DataScadCalibratore=

MarcaContagiri=

ModelloContagiri=

NumOmologaContagiri=

NumSerieContagiri=

NumVersSoftwareContagiri=

DataScadContagiri=

TipoCollegamentoContagiri=

NumVersioneProtocolloContagiri=

NumSilenziatoreAspirazione=

NumSilenziatoreScaricoN1=

NumSilenziatoreScaricoN2=

NumCatalizzatore=

NumeroScarichi=

SogliaLivSonoroAvv7m=

SogliaLivSonoroAvv30m=

RumoreFondo=

NumGiriMotoreMinN1=

NumGiriMotoreMaxN1=

LivSonoroN1P1=

LivSonoroN1P2=

LivSonoroN1P3=

LivSonoroN1P4=

LivSonoroN1P5=

NumGiriMotoreMinN2=

NumGiriMotoreMaxN2=

LivSonoroN2P1=

LivSonoroN2P2=

LivSonoroN2P3=

EsitoLivelloSonoro=

EsitoAvvisatoreAcustico=

LimiteDecibel=

DistanzaScarichiMaggiore30cm=

DirettivaAcusticaAuto=

DirettivaEmissioneAcusticaMoto=

DirettivaAvvisatoreAcusticoMoto=

GiriMotoredB=

LivSonoroAvv7m=

LivSonoroAvv30m=

LivCalibrazione=

PressAtmosferica=

TempAmbiente=

VelocitaVento=

UmiditaRelativa=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

ChecksumContagiriRS=

ModuloChiaveContagiriRS=

EsponenteChiaveContagiriRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

</rev:test>

<rev:test tipo=“far” versione=“XXX”>

[ProvaFari]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadenza=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

ChecksumRS=

ModuloChiaveRS=

EsponenteChiaveRS=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

Checksum=

[ProvaFariAuto]

AltezzaAnab=

TipoAnab=

VertAnabDx=

VertAnabSx=

VertAbbDx=

VertAbbSx=

OrizzAnabDx=

OrizzAnabSx=

OrizzAbbDx=

OrizzAbbSx=

IllumLuxAnabDx=

IllumLuxAnabSx=

IllumLuxAbbDx=

IllumLuxAbbSx=

EsitoIllumLuxAnabDx=

EsitoIllumLuxAnabSx=

EsitoIllumLuxAbbDx=

EsitoIllumLuxAbbSx=

[ProvaFariMoto]

AltezzaAnab=

TipoAnab=

VertAnabDx=

VertAnabUnicoSx=

VertAbbDx=

VertAbbUnicoSx=

OrizzAnabDx=

OrizzAnabUnicoSx=

OrizzAbbDx=

OrizzAbbUnicoSx=

IllumLuxAnabDx=

IllumLuxAnabUnicoSx=

IllumLuxAbbDx=

IllumLuxAbbUnicoSx=

EsitoIllumLuxAnabDx=

EsitoIllumLuxAnabUnicoSx=

EsitoIllumLuxAbbDx=

EsitoIllumLuxAbbUnicoSx=

Checksum=

</rev:test>

<rev:test tipo=“fot” versione=“XXX”>

[FotoTarga]

Marca=

Modello=

Approvazione=

DataApprovazione=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

DimensioneOriginale=

1=

2=

3=

n=

ForzaFrenanteSx=

ForzaFrenanteDx=

TargaNominale=

TargaRiconosciuta=

DataScatto=

OraScatto=

EsitoRiconoscimento=

Checksum=

</rev:test>

<rev:test tipo=“obd” versione=“XXX”>

[Analisi_EOBD]

MarcaScanTool=

TipoScanTool=

NumOmologaScanTool=

NumSerieScanTool=

NumVersSoftwareScanTool=

DataScadenzaScanTool=

NormaOBDsupportata=

LetturaAutomaticaTemperatura=

LetturaAutomaticaRPM=

LetturaAutomaticaSondeLambda=

NumBancate=

PressAtmosferica=

TempAmbiente=

UmiditaRelativa=

ControlloVisMILON=

ControlloVisMILOFF=

TipoSondaLambda=

SogliaEscursioneTensioneMin=

SogliaLambdaMin=

SogliaLambdaMax=

SogliaTensioneMin=

SogliaTensioneMax=

SogliaCorrenteMin=

SogliaCorrenteMax=

ControlloComunicazCentralina=

ControlloStatoSpiaMIL=

ReadinessTestSupportati=

ReadinessTestNonCompletati=

CodiciErroreMIL_1=

CodiciErroreMIL_2=

CodiciErroreMIL_3=

CodiciErroreMIL_4=

CodiciErroreMIL_5=

CodiciErroreMIL_6=

CodiciErroreMIL_7=

CodiciErroreMIL_8=

CodiciErroreMIL_9=

CodiciErroreMIL_10=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[Analisi_EOBD_Cat_1]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_2]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_3]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

[Analisi_EOBD_Cat_4]

EscursioneTensione=

ValoreLambda=

ValoreTensione=

ValoreCorrente=

EsitoSondaLambda=

Checksum=

</rev:test>

[Sospensioni]

Marca=

Tipo=

NumOmologa=

NumSerie=

NumVersioneSoftware=

DataScadSospensioni=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[SospensioniAsse_1]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_2]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_3]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_4]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_5]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_6]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_7]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_8]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_9]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[SospensioniAsse_10]

Aderenza%Sx=

Aderenza%Dx=

Differenza%=

[Deriva]

Marca=

Tipo=

NumOmologa=

NumSerie=

DataScadenza=

NumVersioneSoftware=

Note=

NumVersioneProtocollo=

DataVersioneProtocollo=

TipoCollegamento=

CircolareApplicata=

CodErrore=

DataMisura=

InizioMisura=

FineMisura=

Operatore=

[DerivaAsse_1]

Deriva=

[DerivaAsse_2]

Deriva=

[DerivaAsse_3]

Deriva=

[DerivaAsse_4]

Deriva=

[DerivaAsse_5]

Deriva=

[DerivaAsse_6]

Deriva=

[DerivaAsse_7]

Deriva=

[DerivaAsse_8]

Deriva=

[DerivaAsse_9]

Deriva=

[DerivaAsse_10]

Deriva=

[DatiPCPrenotazione]

MarcaPrenotazione=

ModelloPrenotazione=

NumeroMatricolaPrenotazione=

ApprovazionePrenotazione=

DataApprovazionePrenotazione=

NumVersionePrenotazione=

NumVersioneMCTCNet=

DataVersioneMCTCNet=

NumeroPostazionePrenotazione=

CircolareApplicata=

[DatiCentroRevisione]

Denominazione=

Provincia=

CodiceImpresa=

NumeroConcessione=

AnnoConcessione=

Data=

Checksum=

_1331377636/EsitoMctcNetCiclomotoreInput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta dell'esito.
			
		
	
	
		
			
			
			
			
			
			
		
	

_1331377637/EsitoMctcNetCiclomotoreOutput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta dell'esito.
			
		
	
	
		
			
			
			
			
				
				
				
				
			
		
	

_1331377638/CommonTypes.xsd

	
		
			
		
	

	
		
			
			
			
			
			
		
	
	
		
			
			
			
			
			
			
			
			
				
					
				
				
					
				
				
					
				
			
		
	

	
		
			
			
			
			
		
	
	
		
			
			
			
			
			
		
	

	
		
			
		
	
	
		
			
		
	

	
		
			
			
			
		
	

	
		
			
			
		
	
	
		
			
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
			
		
	

	
		

			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
	

	
		
			
			
			
		
	

	
		
			
			
			
			
			
		
	

	
		
			
			
				
				
			
			

		
	

	
	
		
			
			
		
	

	
	
		
			
		
	
	
	
		
			
		
	

	
		
			
		
	
	
	
		
			
		
	
	
	
		
			
		
	
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	

	
		
			
		
	

	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	
	
		
			
		
	

	
		
			
		
	

_1331377635/EsitoMctcNetCiclomotore.xsd

	
	

_1331377632/EsitoMctcNetVeicoloInput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta dell'esito.
			
		
	
	
		
			
			
			
			
			
			
		
	

_1331377633/EsitoMctcNetVeicoloOutput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta dell'esito.
			
		
	
	
		
			
			
			
			
				
				
				
				
			
		
	

_1331377631/EsitoMctcNetVeicolo.xsd

	
	

_1331377628/PersonaFisicaType.xsd

	
	
	
		
			
			

 		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			

			
			
			

			
		
	

	

_1331377629/PersonaGiuridicaType.xsd

	
	
		
	
		
			
			

 		
			
			
			
			
			
			
			
			
			
			
			
			
			

			
			
			
			
		
	

	

	

_1331377627/ProprietarioVeicoloType.xsd

	
	

	
		
			
			
			
			
			
			

			
			
			
			
			
			
			

			
			
			
			
			
		
	

	

	

_1331377622/EstrazioneDatiTecniciCiclomotoreRevisionabileOutputTypes.xsd

	

	
		
			
				
				
				
				
				
				
			
		
	
	
		
				
				
				
				
		
	

_1331377624/DettaglioProprietario.xsd

	
	

_1331377625/DettaglioProprietarioInput.xsd

	

	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta per il dettaglio del proprietario.
			
		
	
	
		
			
			
			
				
				
				
			
		
	

_1331377623/dettaglioProprietarioRevisioni.wsdl

				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta per il dettaglio del proprietario.
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi al proprietario.
			

_1331377620/EstrazioneElencoCiclomotoriRevisionabiliInputTypes.xsd

	

	
		
			
			
			
			

			
		
	

_1331377621/EstrazioneDatiTecniciCiclomotoreRevisionabileOutput.xsd

	

	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta della Officina.
			
		
	

_1331377619/EstrazioneDatiTecniciCiclomotoreRevisionabileInput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta della Officina.
			
		
	

_1331377614/EstrazioneDatiTecniciVeicoloRevisionabileInputTypes.xsd

	

	
		
			
			
			
			

			
		
	
	
		
			
			
			
		
	

_1331377616/EstrazioneDatiTecniciVeicoloRevisionabileOutputTypes.xsd

	

	
		
			
				
				
				
				
				
				
			
		
	
	
		
				
				
				
				
		
	

_1331377617/datiTecniciCiclomotore.wsdl

				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta della Officina.
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta della Officina.
			

_1331377615/EstrazioneDatiTecniciVeicoloRevisionabileOutput.xsd

	

	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta della Officina.
			
		
	

_1331377612/EstrazioneDatiTecniciVeicoloRevisionabile.xsd

	
	

_1331377613/EstrazioneDatiTecniciVeicoloRevisionabileInput.xsd

	
	
		
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta della Officina.
			
		
	

_1331377611/datiTecniciVeicolo.wsdl

				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla richiesta della Officina.
			
				E' l'elemento radice del file XML; contiene tutti i dati
				relativi alla risposta della Officina.
			

