

sat.gob.mx Página 1

Noviembre 2013

Versión 1.0

Documentación del

Servicio de Consulta de
CFDI

sat.gob.mx Página 2

Tabla de Contenido

1 Descripción ... 3

2 Contrato ... 4

3 Mensajes de Respuesta .. 9

Mensajes de Rechazo. ... 9

Mensajes de Aceptación. .. 9

4 Ejemplo de Implementación ... 9

5 Capacidad de respuesta .. 13

sat.gob.mx Página 3

1 Descripción

El Servicio de consulta de CFDI´s se diseñó para permitir la validación accediendo a un servicio

publicado en la página del SAT desde Internet, el servicio pretende proveer una alternativa de

consulta que requiera verificar el estado de un comprobante en las Bases de Datos del SAT.

sat.gob.mx Página 4

2 Contrato

URL: https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc

WSDL ConsultaCFDIService.svc?wsdl

WSDL location: https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.s

vc?wsdl

targetnamespac
e:

http://tempuri.org/

services bindings porttypes messages types
ConsultaCF
DIService

BasicHttpBinding_ICon
sultaCFDIService

IConsultaCF
DIService

IConsultaCFDIService_Cons
ulta_InputMessage

Acuse

 IConsultaCFDIService_Cons
ulta_OutputMessage

Acuse

 anyType

 anyURI

 base64Bin
ary

 boolean

 byte

 char

 char

 Consulta

 ConsultaR
esponse

 dateTime

 decimal

 double

 duration

 duration

 float

 guid

 guid

 int

 long

 QName

 short

 string

 unsignedB
yte

 unsignedI
nt

 unsignedL
ong

 unsignedS
hort

https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc
https://consultaqr.facturaelectronica.sat.gob.mx/consultacfdiservice.svc?wsdl
https://consultaqr.facturaelectronica.sat.gob.mx/consultacfdiservice.svc?wsdl
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link2
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link2
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link3
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link3
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link4
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link4
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link5
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link6
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link6
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link7
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link8
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link9
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkA
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkA
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkB
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkC
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkD
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkE
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkF
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link10
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link10
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link11
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link12
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link13
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link14
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link15
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link16
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link17
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link18
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link19
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1A
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1B
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1C
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1D
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1E
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1E
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1F
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1F
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link20
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link20
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link21
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link21

sat.gob.mx Página 5

service ConsultaCFDIService

diagra
m

ports BasicHttpBinding_IConsultaCFDIService
binding tns:BasicHttpBinding_IConsultaCFDIService

extensibili
ty

<soap:address
location="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDISer
vice.svc"/>

source <wsdl:service name="ConsultaCFDIService">
 <wsdl:port name="BasicHttpBinding_IConsultaCFDIService"
binding="tns:BasicHttpBinding_IConsultaCFDIService">
 <soap:address
location="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc"/>
 </wsdl:port>
</wsdl:service>

binding BasicHttpBinding_IConsultaCFDIService

diagram

type tns:IConsultaCFDIService

extensibility <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>

operations Consulta
extensibility <soap:operation

soapAction="http://tempuri.org/IConsultaCFDIService/Consulta"
style="document"/>

input <soap:body use="literal"/>
output <soap:body use="literal"/>

used by Port BasicHttpBinding_IConsultaCFDIService in Service ConsultaCFDIService

source <wsdl:binding name="BasicHttpBinding_IConsultaCFDIService"
type="tns:IConsultaCFDIService">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsp:PolicyReference URI="#BasicHttpBinding_IConsultaCFDIService_policy"/>
 <wsdl:operation name="Consulta">
 <soap:operation soapAction="http://tempuri.org/IConsultaCFDIService/Consulta"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>

file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link2
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link3
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link22
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link1

sat.gob.mx Página 6

 <soap:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
</wsdl:binding>

porttype IConsultaCFDIService

diagram

operations Consulta
input tns:IConsultaCFDIService_Consulta_InputMessage

output tns:IConsultaCFDIService_Consulta_OutputMessage

used by binding BasicHttpBinding_IConsultaCFDIService

source <wsdl:portType name="IConsultaCFDIService">
 <wsdl:operation name="Consulta">
 <wsdl:input message="tns:IConsultaCFDIService_Consulta_InputMessage"
wsaw:Action="http://tempuri.org/IConsultaCFDIService/Consulta"/>
 <wsdl:output message="tns:IConsultaCFDIService_Consulta_OutputMessage"
wsaw:Action="http://tempuri.org/IConsultaCFDIService/ConsultaResponse"/>
 </wsdl:operation>
</wsdl:portType>

message IConsultaCFDIService_Consulta_InputMessage

parts parameters
element tns:Consulta

used by Operation Consulta in PortType IConsultaCFDIService

source <wsdl:message name="IConsultaCFDIService_Consulta_InputMessage">
 <wsdl:part name="parameters" element="tns:Consulta"/>
</wsdl:message>

message IConsultaCFDIService_Consulta_OutputMessage

parts parameters
element tns:ConsultaResponse

used by Operation Consulta in PortType IConsultaCFDIService

source <wsdl:message name="IConsultaCFDIService_Consulta_OutputMessage">
 <wsdl:part name="parameters" element="tns:ConsultaResponse"/>
</wsdl:message>

file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link4
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link6
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link2
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23LinkF
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link24
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link3
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link10
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link24
file:///C:/Users/EOLA758H/Desktop/Documenta%20WS%20consulta2.doc%23Link3

sat.gob.mx Página 7

element Consulta
diagram

namespace http://tempuri.org/

properties content complex

children tns:expresionImpresa

source <xsd:element name="Consulta">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="expresionImpresa" type="xs:string" nillable="true"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

element ConsultaResponse

diagram

namespace http://tempuri.org/

properties content complex

children tns:ConsultaResult

source <xsd:element name="ConsultaResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="ConsultaResult" type="q1:Acuse" nillable="true"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

CODIGO

 <?xml version="1.0" encoding="utf8" ?>

 <wsdl:definitions name="ConsultaCFDIService" targetNamespace="http://tempuri.org/"

xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"

xmlns:wsx="http://schemas.xmlsoap.org/ws/2004/09/mex"

xmlns:wsu="http://docs.oasisopen.org/wss/2004/01/oasis200401wsswssecurityutility1.0.xsd"

xmlns:wsa10="http://www.w3.org/2005/08/addressing"

xmlns:wsp="http://schemas.xmlsoap.org/ws/2004/09/policy"

xmlns:wsap="http://schemas.xmlsoap.org/ws/2004/08/addressing/policy"

xmlns:msc="http://schemas.microsoft.com/ws/2005/12/wsdl/contract"

xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"

xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing"

xmlns:wsam="http://www.w3.org/2007/05/addressing/metadata"

xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:tns="http://tempuri.org/"

xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

sat.gob.mx Página 8

xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"

xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/">

 <wsp:Policy wsu:Id="BasicHttpBinding_IConsultaCFDIService_policy">

 <wsp:ExactlyOne>

 <wsp:All>

 <sp:TransportBinding xmlns:sp="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy">

 <wsp:Policy>

 <sp:TransportToken>

 <wsp:Policy>

 <sp:HttpsToken RequireClientCertificate="false" />

 </wsp:Policy>

 </sp:TransportToken>

 <sp:AlgorithmSuite>

+ <wsp:Policy>

 </sp:AlgorithmSuite>

 <sp:Layout>

 <wsp:Policy>

 <sp:Strict />

 </wsp:Policy>

 </sp:Layout>

 </wsp:Policy>

 </sp:TransportBinding>

 </wsp:All>

 </wsp:ExactlyOne>

 </wsp:Policy>

 <wsdl:types>

 <xsd:schema targetNamespace="http://tempuri.org/Imports">

 <xsd:import

schemaLocation="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc?xsd

=xsd0" namespace="http://tempuri.org/" />

 <xsd:import

schemaLocation="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc?xsd

=xsd1" namespace="http://schemas.microsoft.com/2003/10/Serialization/" />

 <xsd:import

schemaLocation="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc?xsd

=xsd2"

namespace="http://schemas.datacontract.org/2004/07/Sat.Cfdi.Negocio.ConsultaCfdi.Servicio"

/>

 </xsd:schema>

 </wsdl:types>

 <wsdl:message name="IConsultaCFDIService_Consulta_InputMessage">

 <wsdl:part name="parameters" element="tns:Consulta" />

 </wsdl:message>

 <wsdl:message name="IConsultaCFDIService_Consulta_OutputMessage">

 <wsdl:part name="parameters" element="tns:ConsultaResponse" />

 </wsdl:message>

 <wsdl:portType name="IConsultaCFDIService">

 <wsdl:operation name="Consulta">

 <wsdl:input wsaw:Action="http://tempuri.org/IConsultaCFDIService/Consulta"

message="tns:IConsultaCFDIService_Consulta_InputMessage" />

 <wsdl:output wsaw:Action="http://tempuri.org/IConsultaCFDIService/ConsultaResponse"

message="tns:IConsultaCFDIService_Consulta_OutputMessage" />

 </wsdl:operation>

 </wsdl:portType>

 <wsdl:binding name="BasicHttpBinding_IConsultaCFDIService" type="tns:IConsultaCFDIService">

 <wsp:PolicyReference URI="#BasicHttpBinding_IConsultaCFDIService_policy" />

https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc?wsdl

sat.gob.mx Página 9

 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />

 <wsdl:operation name="Consulta">

 <soap:operation soapAction="http://tempuri.org/IConsultaCFDIService/Consulta" style="document" />

 <wsdl:input>

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap:body use="literal" />

 </wsdl:output>

 </wsdl:operation>

 </wsdl:binding>

 <wsdl:service name="ConsultaCFDIService">

 <wsdl:port name="BasicHttpBinding_IConsultaCFDIService"

binding="tns:BasicHttpBinding_IConsultaCFDIService">

 <soap:address location="https://consultaqr.facturaelectronica.sat.gob.mx/ConsultaCFDIService.svc"

/>

 </wsdl:port>

 </wsdl:service>

 </wsdl:definitions>

3 Mensajes de Respuesta

Los mensajes de respuesta que arroja el servicio de consulta de CFDI´s incluyen la descripción del

resultado de la operación que corresponden a la siguiente clasificación:

Mensajes de Rechazo.

N 601: La expresión impresa proporcionada no es válida.

Este código de respuesta se presentará cuando la petición de validación no se haya respetado en
el formato definido.

N 602: Comprobante no encontrado.

Este código de respuesta se presentará cuando el UUID del comprobante no se encuentre en la
Base de Datos del SAT.

Mensajes de Aceptación.

S Comprobante obtenido satisfactoriamente.

4 Ejemplo de Implementación

namespace Sat.Cfdi.Negocio.ConsultaCfdi.Servicio
{
 using System.Runtime.Serialization;

 [System.Diagnostics.DebuggerStepThroughAttribute()]
 [System.CodeDom.Compiler.GeneratedCodeAttribute("System.Runtime.Serialization",
"4.0.0.0")]

sat.gob.mx Página 10

 [System.Runtime.Serialization.DataContractAttribute(Name="Acuse",
Namespace="http://schemas.datacontract.org/2004/07/Sat.Cfdi.Negocio.ConsultaCfdi.Ser
vicio")]
 public partial class Acuse : object,
System.Runtime.Serialization.IExtensibleDataObject
 {

 private System.Runtime.Serialization.ExtensionDataObject extensionDataField;

 private string CodigoEstatusField;

 private string EstadoField;

 public System.Runtime.Serialization.ExtensionDataObject ExtensionData
 {
 get
 {
 return this.extensionDataField;
 }
 set
 {
 this.extensionDataField = value;
 }
 }

 [System.Runtime.Serialization.DataMemberAttribute()]
 public string CodigoEstatus
 {
 get
 {
 return this.CodigoEstatusField;
 }
 set
 {
 this.CodigoEstatusField = value;
 }
 }

 [System.Runtime.Serialization.DataMemberAttribute()]
 public string Estado
 {
 get
 {
 return this.EstadoField;
 }
 set
 {
 this.EstadoField = value;
 }
 }
 }
}

[System.CodeDom.Compiler.GeneratedCodeAttribute("System.ServiceModel", "4.0.0.0")]
[System.ServiceModel.ServiceContractAttribute(ConfigurationName="IConsultaCFDIServic
e")]
public interface IConsultaCFDIService

sat.gob.mx Página 11

{

[System.ServiceModel.OperationContractAttribute(Action="http://tempuri.org/IConsulta
CFDIService/Consulta",
ReplyAction="http://tempuri.org/IConsultaCFDIService/ConsultaResponse")]
 Sat.Cfdi.Negocio.ConsultaCfdi.Servicio.Acuse Consulta(string expresionImpresa);

[System.ServiceModel.OperationContractAttribute(Action="http://tempuri.org/IConsulta
CFDIService/Consulta",
ReplyAction="http://tempuri.org/IConsultaCFDIService/ConsultaResponse")]
 System.Threading.Tasks.Task<Sat.Cfdi.Negocio.ConsultaCfdi.Servicio.Acuse>
ConsultaAsync(string expresionImpresa);
}

[System.CodeDom.Compiler.GeneratedCodeAttribute("System.ServiceModel", "4.0.0.0")]
public interface IConsultaCFDIServiceChannel : IConsultaCFDIService,
System.ServiceModel.IClientChannel
{
}

[System.Diagnostics.DebuggerStepThroughAttribute()]
[System.CodeDom.Compiler.GeneratedCodeAttribute("System.ServiceModel", "4.0.0.0")]
public partial class ConsultaCFDIServiceClient :
System.ServiceModel.ClientBase<IConsultaCFDIService>, IConsultaCFDIService
{

 public ConsultaCFDIServiceClient()
 {
 }

 public ConsultaCFDIServiceClient(string endpointConfigurationName) :
 base(endpointConfigurationName)
 {
 }

 public ConsultaCFDIServiceClient(string endpointConfigurationName, string
remoteAddress) :
 base(endpointConfigurationName, remoteAddress)
 {
 }

 public ConsultaCFDIServiceClient(string endpointConfigurationName,
System.ServiceModel.EndpointAddress remoteAddress) :
 base(endpointConfigurationName, remoteAddress)
 {
 }

 public ConsultaCFDIServiceClient(System.ServiceModel.Channels.Binding binding,
System.ServiceModel.EndpointAddress remoteAddress) :
 base(binding, remoteAddress)
 {
 }

 public Sat.Cfdi.Negocio.ConsultaCfdi.Servicio.Acuse Consulta(string
expresionImpresa)
 {

sat.gob.mx Página 12

 return base.Channel.Consulta(expresionImpresa);
 }

 public System.Threading.Tasks.Task<Sat.Cfdi.Negocio.ConsultaCfdi.Servicio.Acuse>
ConsultaAsync(string expresionImpresa)
 {
 return base.Channel.ConsultaAsync(expresionImpresa);
 }
}

sat.gob.mx Página 13

5 Capacidad de respuesta

El servicio de Consulta de CFDI´s tiene la capacidad de atender hasta 2 millones de consultas por

hr., debido a que estas consultas acceden las Bases de Datos transaccionales del SAT se solicita no

aumentar la cantidad de consultas por hora para evitar impactos en la respuesta del servicio.

