

Satellite Navigation: the on-going revolution

**Dr Javier Ventura-Traveset
European Space Agency**

OBJECTIVES OF THIS TALK

This talk aims at:

1. Informing about the high importance of Satellite Navigation (GNSS) in our economy and the growing perspectives of this field
2. Providing a general overview and status information of existing and planned GNSS (Global Navigation Satellite Systems) worldwide systems, with emphasis on Europe's GALILEO System
3. Starting a discussion about GNSS applications (downstream) and the role of the new Torrejón based Galileo Service Centre (GSC)

LECTURE OUTLINE

1. The importance of GNSS (10')

 2. Overview of GNSS Global Systems (30')
 - GPS
 - Glonass
 - Galileo
 - COMPASS

 3. GNSS Applications and the Galileo Service Centre (5')
- TOTAL : 45'** (letting then about 15' for discussion)

LECTURE OUTLINE

- 1. The importance of GNSS (10')**
2. Overview of GNSS Global Systems (30')
 - GPS
 - Glonass
 - Galileo
 - COMPASS
3. GNSS Applications and the Galileo Service Centre (5')
4. Summary

TOTAL : 45' (letting 15' for discussion)

A GNSS-dependant World

- According to European Commission (Galileo mid-term review Jan 2011) it is estimated that between **6% and 7% of the European Union GDP** has a major dependence on GNSS technologies (an amount that equals **€800 billion** – about 1 trillion \$).
- At worldwide level, the GNSS economic dependence is estimated **to be over 3 trillion \$** (GPS World, Dec 2010)
- It is estimated that today there are about **700 million** satellite navigation receivers worldwide and the figure is estimated **to exceed 1 billion in 2018** (Source: GSA GNSS Market Report, issue 2, May 2012)

GNSS devices worldwide: forecast

Source: GSA GNSS Market Report
May 2012

GNSS devices in mobile Phones

Source: GSA GNSS Market
Report
May 2012

GNSS is a major application and service enabler

It plays a role in almost all domains of our economy

Existing and under development GNSS Systems worldwide

Global

GPS

GLONASS

Galileo

COMPASS

Regional

QZSS

IRNSS

Augmentation

WAAS

EGNOS

MSAS

GAGAN

SDCM

MASS

GNSS: the on-going revolution ...

COMPASS M5/M6
Sept 18, 2012

GALILEO IOV-3/4
Oct 12, 2012

GLONASS-M
April 26, 2013

GPS IIF-3
Oct 4, 2012

GPS IIF-4,
May 15th, 2013

7 GNSS satellites in orbit from 4 different constellations
in 8 months!!

LECTURE OUTLINE

1. The importance of GNSS (10')
2. **Overview of GNSS Global Systems (30')**
 - **GPS**
 - **Glonass**
 - **Galileo**
 - **COMPASS**
 - **Regional Systems**
3. GNSS Applications and the Galileo Service Centre (5')
4. Summary

TOTAL : 45' (letting 15' for discussion)

ALL GNSS SYSTEMS WORK UNDER THE SAME PRINCIPLE

GPS

GPS - United States of America:

- **31 satellites in operations** (May 2013)
- Status info: <http://www.navcen.uscg.gov/?Do=constellationStatus>
- Selective availability switched off on May 2, 2000
- Millions of civil users already
- Last launch GPS IIF-4, SVN66, PRN-27, was launched on **15th May 2013** (planned to be operational in summer 2013)
- Upgrades on-going: GPS IIF, GPS III
- Dual Civil (SPS) and Military (PPS) system

Official GPS Government website: www.gps.gov

GPS CONSTELLATION

Nominal Constellation: 24 satellites

Nearly Circular Orbits ($e < 0.02$)
(Radius 26.560 Km)

Orbit period (close to 11 h and 58 min)

Six Orbital Planes A to F
(55 degrees inclination)

Nominally: 4 satellites per orbit
unevenly distributed

This constellation guarantees that all users have a minimum of 4 satellites in view

Each satellite defined by Orbit Letter and number (e.g. A3, B4, ...) or PRN number (e.g. PRN 16, ...)

CDMA-based

GPS SELECTIVE AVAILABILITY

GPS CONSTELLATION EVOLUTION

GPS SPACECRAFTS BLOCKS

Block I - Boeing

First Launch: 22 Feb 78
11 SV's (All deactivated)

Block II/IIA - Boeing

First Launch: 14 Feb 89
28 SV's (All delivered & Launched)
9 SV in operations

Block IIR, IIR-M - Lockheed Martin

First Launch: 17 Jan 1997
19 S/C in orbit IIR-M:~9.05

Block IIF - Boeing

First Launch: 28 May 2010
4in orbit, 9 SV's more planned

+GPS-III

GPS MODERNISATION SCHEDULE

(source: ESA Navipedia: www.navipedia.net)

GPS Launches Record

(as per 15 May 2013)

Block	Launch Period	Satellites launched	Satellites Planned to be launched	Today in Operations (May 2013)
I	1978–1985	10 + 1 failure	0	0
II /IIA	1989–1997	28	0	9
IIR	1997–2004	12 + 1 failure	0	12
IIR-M	2005–2009	8	0	7
IIF	2010–2013	4	9	3
III	2014-?	0	TBD	0
TOTAL	1978-2013	64	9 GPS IIF+ GPS III	31

DELTA 4 Launcher
Medium+(4,2)

ATLAS V Launcher

ULA
Joint Launch Alliance

GPS User Documents (1/3)

- GPS Standard Positioning Service (SPS), 4th Edition, September 2008: defines the level of performance U.S. Government makes Available to GPS Users on the SPS civil service (L1 signal). Approved by the DoD.
- Defines the levels of performance the U.S. Government makes available to authorized users of the GPS Standard Positioning Service Service (i.e. civil users)

GPS User Documents (2/3)

- GPS Performance Analysis report (PAN Reports) performed by the William J. Hughes Technical Centre
<http://www.nstb.tc.faa.gov/>
- This quarterly analysis performed for the FAA (last January 2013) verify the GPS SPS performance as compared to the performance parameters stated in the SPS Specification

Global Positioning System (GPS)
Standard Positioning Service (SPS)
Performance Analysis Report

Submitted To

Federal Aviation Administration
GPS Product Team
1284 Maryland Avenue SW
Washington, DC 20024

Report #80
January 31, 2013
Reporting Period: 1 October – 31 December 2012

Submitted by

William J. Hughes Technical Center
NSTB/WAAS T&E Team
Atlantic City International Airport, NJ 08405

From the analysis performed on data collected between 1 October and 31 December 2012, the GPS performance met all SPS requirements that were evaluated

GPS User Documents (3/3)

- GPS SIS Interface Specification IS-GPS-200 Revision E released in June 2010 (6th revision after the first initial released document in 1983).
- This is an Interface Control Document that defines the requirements of the interface between the GPS Space Segment and the GPS user receiver.
- IS-GPS 705 (L5) and IS-GPS-800 (L1C) also available.

GPS User Range Accuracy Error

GPS II, IIA and IIR Satellite Signals

Spacecraft Signals:

- C/A-codes on L1
- P(Y)-codes on L1 and L2

Existing
P(Y)- codes

Existing
C/A- codes

GPS IIF Satellite Modernization

IIF Modernization features:

- **2nd civil frequency (L2)**
- **M-codes added to L1 and L2**
- **3rd civil signal (L5) with I5-codes and Q5-codes**
- **First launch May 2010**

LECTURE OUTLINE

1. The importance of GNSS (10')
2. Overview of GNSS Global Systems (1h)
 - GPS (15')
 - Glonass (10')
 - Galileo (30')
 - COMPASS (5')
3. Overview of GNSS Regional Systems (25')
 - EGNOS and the other SBAS Systems (WAAS, MSAS, GAGAN, SDCM)
 - IRNS (India) and QZSS (Japan)
4. Overview of GNSS Applications (10')
5. Summary (5')

TOTAL : 1h 50' (letting 10' for questions)

GLONASS

GLONASS Russian Federation:

- **29 satellites in orbit** (Oct 2012) – 24 in operation - Status info:
<http://www.glonass-ianc.rsa.ru/en/>
- Constellation being replenished intensively
- Last launch April 26, 2013 (Soyuz launch), 1 Glonass-M, KOSMOS 2485, GLONASS 747, placed in orbital plane 1
- First Glonass-K1 launched Feb 26, 2011 (with L3 CDMA Transmission)
- Upgrades on-going: GLONASS-K1 and GLONASS-K2
- Nominal 24 operations constellation was reached again in 2011
- Dual Civil and Military system (**Glonass today available in a large number of mobile phones (e.g. iPhone 4S and Iphone 5)**)

GLONASS CONSTELLATION

Baseline Constellation of 24 satellites.

Circular Orbits with Height (19.100 Km)

Orbit period (11h 15 min; 8/17th of a day)

Three Orbital Planes shifted by
120 degrees (8 satellites per plane)

Nominally: 8 satellites per orbit
evenly distributed (Walker 24 / 3 / 1)

Fully deployed in 1995 but constellation
Was not duly maintained. Now fully
recovered again

FDMA-based (plan to include also CDMA
with GLONAS-K)

GLONASS CONSTELLATION

Number of operational satellites

GLONASS LAUNCHERS

PROTON-K launcher with «DM» booster

Baykonur

SOYUZ-2 launchers with FREGAT booster

Plesetsk

SOURCE

PNT Information Analysis Center

RNIH KI

NPO PM

GLONASS Availability Status

Note: availability is calculated using a current almanac for the 24 hours period as percentage of time during which the condition $\text{PDOP} \leq 6$ is valid at mask angles $\geq 5^\circ$, where PDOP is a position (three-dimensional) dilution of precision. Step of calculation: 4 minutes in duration and 1 degree over the surface

Source: Russian Space Agency (<http://www.glonass-ianc.rsa.ru/>)

GLONASS Coordination Board

GLONASS MODERNIZATION PROGRAM

1982

“Glonass”

- 3 year design life
- Clock stability - $5 \cdot 10^{-13}$
- Signals: L1SF, L2SF, L1OF, (FDMA)
- Totally launched 81 satellites
- Real operational life time 4.5 years

2003

“Glonass-M”

- 7 year design life
- Clock stability $1 \cdot 10^{-13}$
- Signals: Glonass + L2OF (FDMA)
- Totally launched 36 satellites and going to launch 3 satellite by the end 2012

2011

“Glonass-K1”

- 10 year design life
- Unpressurized
- Expected clock stability $\sim 10 \dots 5 \cdot 10^{-14}$
- Signals: Glonass-M + L3OC (CDMA) – test
- SAR

2014

“Glonass-K2”

- 10 year design life
- Unpressurized
- Expected clock stability $\sim 5 \dots 1 \cdot 10^{-14}$
- Signals: Glonass-M + L1OC, L3OC, L1SC, L2SC (CDMA)
- SAR

NAVIGATIONAL SATELLITE
"GLONASS-M"
(M100 MODEL)

Designed and manufactured by:
JOINT-STOCK COMPANY
ACADEMICIAN M.F. RESHETNEV INFORMATION SATELLITE SYSTEMS

GLONASS-K satellite

GLONASS USER ICD

- GLONASS Interface Control Document, Version 5.1 released in 2008.
- The GLONASS Interface Control Document specifies parameters of interface between GLONASS space segment and user equipment for the Standard (ST) Open service.
- Includes Interface information for the GLONASS-M Family.

A major step of GLONASS reaching the Global Market

In 2010, Russia announced a plan to introduce a 25% import duty on all GPS-capable devices, including mobile phones, unless they are also compatible with GLONASS.

By the end of 2011, Apple adopted Glonass on its iPHONE 4s (also iPHONE 5).

But, by adding GLONASS capabilities to its iPhone line, Apple probably gave to Russian Glonass System the biggest de facto endorsement in its history.

GALILEO

GALILEO: ensuring European independence on Satellite Navigation

- Galileo is the global navigation satellite system of Europe, providing a highly accurate and guaranteed global positioning and timing services at worldwide level. Galileo will be under European and civilian control.
- Galileo is a joint program of the European Commission (EC) and ESA.
- Designed, developed and controlled in Europe, Galileo will give Europe independence in satellite navigation, a sector that has become very important for its economy (according to the EC, about 6-7% of the EU GDP in 2009 depends on GPS).
- Galileo has been conceived to be compatible and interoperable with GPS. The joint use of GPS and Galileo will offer additional important benefits to the users.
- Galileo will allow the development of a new generation of new services and applications in fields such as transportation, telecommunications, location based services, fishing, energy, etc.

GALILEO IMPLEMENTATION PLAN

Galileo implementation plan

~ 2013

In-Orbit Validation

4 IOV satellites and ground segment

Galileo System Testbed

GIOVE A, GIOVE B, GIOVE mission segment

GIOVE A launched 2005

GIOVE B launched 2008

~ 2015

FOC Phase 1 or IOC

Open Service, Search & Rescue,
Public Regulated Service

Total 18 satellites and ground segment

FOC Phase 2

All services

Total 30 satellites and ground segment

~ 2018

**Walker 27/3/1
+ 3 spare satellites**

Altitude 23222 km

THE GALILEO CONSTELLATION

Constellation Design Trade-offs

- For altitudes above 23000 Km and for an availability of 99.7, no major improvement in accuracy if more than 30 satellites.
- Minimum number of satellites is 24.

GALILEO / GPS / GLONASS

	GALILEO 	GPS 	GLONASS
Orbital planes	3	6	3
Number of Satellites (nominal satellites)	30	24 (32)	24 (29)
Altitude	23222 Km	20160 Km	19100 Km
Orbit inclination	56 degrees	55 degrees	65 degrees
Accuracy (95%)	< 4 metros	~ 5-10 metros	~10-15 metros

GALILEO TEST SATELLITES: GIOVE-A and GIOVE-B

Launched on Dec 2005 (**GIOVE-A**) and April 2008 (**GIOVE-B**), these satellites have allowed to:

- Securing of Galileo frequencies (assigned at WRC 2000)
- MEO orbit characterisation;
- Flight-test new and critical on-board technologies:
 - Passive Hydrogen Maser atomic clock
 - On-board Galileo Signal generator
 - L-band Phased-array antenna

The GIOVE satellites have now finished their nominal operations and are moved to a graveyard orbit to avoid any disturbance to the operational Galileo satellites.

Galileo orbit and Radiation Belts

LEO

Galileo GEO

GALILEO In-Orbit validation (IOV) Phase Architecture

Galileo IOV

ground segment
architecture

Uplink stations
worldwide

Uplink navigation
message for rebroadcast
by Galileo satellites

Receive telemetry
and uplink commands
to satellites

USERS

Ground mission
segment
Fucino

Compiles navigation message, including
any clock+orbit corrections needed

Realtime connection

Oversees the satellites and writes
any housekeeping commands needed

Gathering data
on satellite orbits,
clock accuracies
+ signal strength

Sensor stations
worldwide

Oversees the satellites and writes
any housekeeping commands needed

Ground control
segment
Oberpfaffenhofen

GALILEO FOC Architecture

ARCHITECTURE OF GALILEO FOC

GALILEO IOV-1, IOV-2, IOV-3, IOV-4

GALILEO CBOC E1 signal actually transmitted

Detailed information at:

http://www.esa.int/esaNA/SEMDSAKXB4H_index_0.html

GALILEO FIRST EVER POSITION COMPUTATION !! (12 March 2013)

Horizontal accuracy over ESTEC in Noordwijk, the Netherlands, of 6.3 m

GALILEO - UTC-time Offset first ever computation (April 2013)

Galileo UTC's offset computed to be less than 6 ns !!

GALILEO – GPS time Offset (GGTO) computation (3 May 2013)

**Excellent agreement between GGTO sent via the navigation message and actual offset:
A major step for Galileo-GPS interoperability !!**

INTEROPERABILITY GPS/GALILEO: JOINT USE

GPS/Galileo combined will significantly increase the availability of GNSS services in urban areas

GALILEO IOV SATELLITES

Mass: 700 Kg Approx.
Dimensions: 2.74 x 14.5 x 1.59 m
Designed life time: > 12 years
Power: 1420 W

GALILEO IOV SATELLITES

GALILEO IOV: Passive Hydrogen Maser Atomic Clock

With an accuracy of 0.45 nanoseconds over 12 hours, which translates into an accuracy of **one second in three million years !**

SOYUZ 2-1B Galileo launch ground track

- Visibility of ground tracking stations

esa
esoc

REDU Station – Galileo IOT

GALILEO DEPLOYMENT PLAN

IOV

IOC

FOC

2011

2012

2013

2014 / 2015/ 2016

2

4

6

8

10

12

14

18

22

26

Open Service	Free to air; Mass market; Simple positioning	
Commercial Service	Encrypted; High accuracy; Guaranteed service	
Safety of Life Service	Open Service + Integrity of signal	
Public Regulated Service	Encrypted; Continuous availability	
Search and Rescue Service	Near real-time; Precise; Return link feasible	

 Services offered from 2015
(FOC-1 or IOC)

Galileo Frequencies and Signals

Each Galileo satellite will transmit a total of **10 satellite Navigation signals** covering through then all the GALILEO services.

Galileo is also transmitting novel signals – delivering increased robustness against interference or jamming – which have never been used before, by any navigation system

GALILEO OPEN SERVICE ICD

- ESA and the GSA have produced the Galileo open Service Signal in Space ICD and made that available on the web (<http://www.gsa.europa.eu/>)
- This document provides an overview of the Galileo system, the signal-in-space radio frequency characteristics, the characteristics of the spreading codes, the message structures and the characteristics of the navigation message data contents.
- It specifies the interface between the Galileo space segment and the Galileo user segment (issue 1, Revision 1, Sept. 2012)

COMPASS

COMPASS/BEIDOU is the Chinese GNSS global/regional system consisting of:

- Constellation of **35 satellites** (27MEO, 5 GEO, 3 IGSO), offering complete worldwide coverage and enhanced regional (on China)
- **Ranging signals based on the CDMA**, similar to Galileo or modernized GPS
- **16 Beidou/Compass satellites have been launched so far (May 2013)**.
- Global Open service (~10 meter accuracy) and authorised service to be provided.
- Operations started in 2012 (for Regional China service) and will be provided around 2020 for the Global worldwide service.

COMPASS Constellation

Orbit parmts.	GEO	IGSO	MEO
Semi-Major Axis (Km)	42164	42164	27878
Eccentricity	0	0	0
Inclination (deg)	0	55	55
RAAN (deg)	158.75E, 180E, 210.5E, 240E, 260E	218E, 98E, 338E	
Argument Perigee	0	0	--
Mean anomaly (deg)	0	218E:0, 98E:120, 338E:240	
# Sats	5	3	27
# Planes	1	3	3

Final Compass constellation

COMPASS Navigation Satellite System

Constellation status (Oct. 2012)

Mission	Date ^[41]	Name	Launch site	Launch vehicle	Bus	Orbit
07-32	2007-04-13	Compass-M1	Xichang	CZ-3C	DFH-3	MEO ~21,500 km
07-37	2009-04-14	Compass-G2	Xichang	CZ-3C	DFH-3	GEO drifting
07-38	2010-01-16	Compass-G1	Xichang	CZ-3C	DFH-3	GEO 144.5°E
07-39	2010-06-02	Compass-G3	Xichang	CZ-3C	DFH-3	GEO 84.0°E
07-40	2010-07-31	Compass-IGSO1	Xichang	CZ-3A	DFH-3	HEO ~36,000 km
07-43	2010-10-31	Compass-G4	Xichang	CZ-3C	DFH-3	GEO 160.0°E
07-45	2010-12-17	Compass-IGSO2	Xichang	CZ-3A	DFH-3	HEO ~36,000 km
07-46	2011-04-10	Compass-IGSO3	Xichang	CZ-3A	DFH-3	HEO ~36,000 km
07-49	2011-07-27	Compass-IGSO4	Xichang	CZ-3A	DFH-3	HEO ~36,000 km
07-51	2011-12-01	Compass-IGSO5	Xichang	CZ-3A	DFH-3	HEO ~36,000 km
07-53	2012-02-24	Compass-G5	Xichang	CZ-3C	DFH-3	GEO 60.0°E
07-54	2012-04-29	Compass-M3 Compass-M4	Xichang	CZ-3B	DFH-3B	–
–	2012-09-18	Compass-M5 Compass-M6	Xichang	CZ-3B	–	MEO

LONG-March 3 B last launch of BEIDOU Satellites
XiChang Satellite Launch Centre, Sept 18 2012

BEIDOU ICD JUST RELEASED (DEC 2012)

- BeiDou Navigation Satellite System (BDS) Interface Control Document, Version 1.0 released in December 2012
- This ICD defines the specification related to open service signal B1I between the space segment and the user segment of the BeiDou Navigation Satellite System.

**BeiDou Navigation Satellite System
Signal In Space
Interface Control Document**
Open Service Signal B1I (Version 1.0)

**China Satellite Navigation Office
December 2012**

LECTURE OUTLINE

1. The importance of GNSS (10')
2. Overview of GNSS Global Systems (30')
 - GPS
 - Glonass
 - Galileo
 - COMPASS

3. **GNSS Applications and the Galileo Service Centre (5')**

TOTAL : 45' (letting 15' for discussion)

GNSS is a major application and service enabler

GNSS Market by Segment

Source: GSA GNSS Market Report
May 2012

Global GNSS Market forecast

- Core GNSS market, accounting only parts of the retail price that are directly attributable to GNSS (e.g. chipset, maps, navigation software) in LBS sector
- Enabled GNSS market, accounting e.g. full price of GNSS mobile phones in LBS sector

An estimate of 11% growth per year in this decade in terms of global GNSS market

LBS and Road applications accounting for the large majority of this market (~ 95-98%)

Source: GSA GNSS Market Report
October 2010

Road Applications

- Car Navigation and all associated applications (specially when linked with Internet)
- Automatic Road Tolling (towards a pan-European system)
- *Advance Driver Assistance Services, (ADAS)*
- Insurances: *Pay Per Use*
- Fleet management and public transport services (tracks, dangerous goods transportation, taxi services, information to users) ...

Auiation

- During en-route flight, the availability of 2 or more GNSS constellations will ensure high robustness through the redundancy and high reliability of the service.
- Some of the benefits of GNSS are:
 - Use in all the flight phases of commercial aircraft including critical flight phases.
 - Routes optimisation / less congestion (free flight)
 - Surface movement and guidance control
 - Helicopters (e.g. search and rescue helicopters)
 - Lower airlines cost

Maritime applications and fishing

- *Automatic Identification Services*
- Harbour operations
- Inland waterways navigation
- Commercial maritime operations (fishing; fleet management; location of containers; etc)
- Location and tracking of boats transporting dangerous goods
- improved navigation aids for fishermen (e.g. location of nets; etc)
- Search & Rescue service

Agriculture

- In the European Union there are about 11 million agricultures that cultivate about 110 million hectares.
- Precise farming
 - improved monitoring of the distribution and dilution of chemicals
 - Crop yield monitoring
- Parcels measurement
- ...

GNSS-enable mobile phone: forecast up to 2020

Source: GSA GNSS Market Report
May 2012

GNSS and LBS

Source of data: <http://148apps.biz/app-store-metrics>

More than 30% of all APPs have access location capability

Some of the GNSS/mobile integration technology trends:

- Assisted GPS to reduce Time to First Fix
- Multi-constellation
- Highly sensitive GNSS chipset
- Wi-Fi, cellular and hybrid positioning as back-up
- Magnetic compass
- Use of Motion sensors and gyroscopes for tilt
- Integration with indoor navigation

GNSS Scientific applications

GNSS Science Activities include (non exhaustive list) the following:

Earth Sciences

- Geodesy
- Geodynamics
- Global Tectonics
- Reference Frames
- Ionosphere and space weather
- Troposphere
- Atmospheric tomography
- Earthquakes
- Gravity field
- Remote sensing of Earth /Ocean
- GNSS reflectometry

Physics

- Space-Time symmetries*
- Fundamental constants*
- Relativistic reference frames*
- Equivalence Principle*
- General Relativity*
- Astrometry, VLBI, Pulsar Timing*
- Atomic physics for clocks*
- Astronomy and GNSS*
- Quantum non-locality and Decoherence*

Metrology

- Atomic Clocks (Optical and Maser)*
- Galileo timing system*
- Time scales and offsets*
- Inter-satellite links*
- Precise Orbit determination*
- Signal propagation aspects*

GNSS a source of start-ups: ESINET Observatory

Using Space Technologies on ESINET

ESINET: European Space Incubators Network

67% of all ESA ESINET new start-up companies are based on the use of GNSS Technologies and Applications,

Simple GNSS Applications may have a major Impact in our Society

Allows a saving, in average, of 15-25% in fuel!

GALILEO SERVICE CENTRE "LOYOLA DE PALACIO" – TORREJON (MADRID)

Formally inaugurated on 14th May 2013

SCOPE OF ACTIVITIES

- The European GNSS Service Centre (GSC), operated by the European GNSS Agency (GSA), will act as **an interface between the Galileo navigation system and user communities** for the open and commercial services.
- The **GSC's objectives** are to:
 1. Provide companies and users with general information on Galileo: provide basic services to the user community via a web portal and a **user helpdesk**.
 2. **Distribute timely Galileo service notices:** information on the system, system status and user notifications.
 3. **Support service provision:** sharing of R&D and industry knowledge by market segment.
 4. Provide up-to-date **information on Galileo programme status**
 5. **Provide support to application and product developers** including access to market experts in key segments.

The GSC will employ between 35 and 50 highly skilled workers

SUMMARY

- Satellite Navigation is probably **the space application sector with highest growing potential** in terms of systems, emerging applications and market opportunities (about 700 million GPS receivers worldwide today).
- On-going GNSS System initiatives today include: Modernised GPS, modernised GLONASS, GALILEO, COMPASS and a large number of Regional systems. All these Satellite Navigation Systems are or will be operational during this decade, fostering, with no doubt, **a major GNSS market explosion for this decade.**
- The **market perspectives for GNSS are extraordinary**, with revenues growing of about 13% per year. Over 95% of market concentrated is in Location based Services and Road Sector. Other important GNSS sectors are agriculture, maritime, aviation, energy and GNSS science.
- **Spain will host the European GNSS Service Centre (GSC)**, which will act as an interface between the Galileo navigation system and user communities for the open and commercial Galileo services.

To Know more: ESA nauipedia initiative

- ESA has launched NAVIPEDIA (GNSS wiki) , a duly updated on-line single entry point GNSS educational portal (or wiki) reliable reference.
- NAVIPEDIA enables users to access **updated information** of the **existing GNSS systems, applications, receivers and fundamentals**.
- NAVIPEDIA adopts the concept of wiki products - anyone can comment, propose modification to an existing article, suggest a new topic or submit a draft article. However, NAVIPEDIA differs from other wikies: there is a **robust content management** that ensures the **quality, reliability and consistency** of the stored **GNSS information**.

www.navipedia.org

Navigation
Main page
Recent changes
Bookshelf

work in progress

Draft articles
Request an article

information

About navipedia
Who is who
Contact us
Help

Toolbox

What links here
Related changes
Upload file
Special pages
Printable version
Permanent link
Cite this page
Upload multiple files
Browse properties

Page Discussion

Read Edit View history Go Search

Main Page

“ The reference for Global Navigation Satellite Systems. ”

Browse Articles by Category

global navigation satellite systems

satellite based augmentation systems

regional navigation satellite systems

fundamentals, receivers and applications

News

- Opening of UK site producing the heart of Galileo
- ESA guides global satnav augmentation gathering
- Europe's navigation pioneer GIOVE-A celebrates sixth birthday in space
- First Galileo satellite producing full spectrum of signals
- Steering aircraft with satellites: EGNOS extends its reach
- First laser measurements of Europe's Galileo satellites made from Chile
- Galileo in tune: first navigation signal transmitted to Earth
- Redu trains big dish on Galileo satellites
- Galileo satellites handed over to control centre in Germany
- Winning business ideas for satellite applications
- ESA Euronews: Soyuz goes tropical

Follow us on...

Quick References

- Acronym List
- GALILEO Brochure (ESA)
- Current and Planned Global and Regional Navigation Systems (UNOOSA-ICG)

NAVIPEDIA: Example of topics

Pages in category "Fundamentals"

The following 181 pages are in this category, out of 181 total.

A

- ARAIM
- Accuracy
- AltBOC Modulation
- An intuitive approach to the GNSS positioning
- Antenna Phase Centre
- Antisymmetric Sequences
- Atmospheric Effects Modelling
- Atmospheric Refraction
- Atomic Time
- Autocorrelation & Power Spectral Density
- Availability

B

- Bancroft Method
- Best Linear Unbiased Minimum-Variance Estimator (BLUE)
- Binary Coded Symbols (BCS)
- Binary Offset Carrier (BOC)
- Binary Phase Shift Keying Modulation (BPSK)
- Block-Wise Weighted Least Square

C

- CBCS Modulation
- CDMA FDMA Techniques
- CEP to ITRF
- COMPASS Signal Plan
- Carrier Phase Ambiguity Fixing
- Carrier Phase Cycle-Slip Detection
- Carrier Phase Wind-up Effect
- Carrier phase ambiguity fixing with three frequencies
- Carrier phase ambiguity fixing with two frequencies
- Carrier-smoothing of code pseudoranges
- Cartesian and ellipsoidal coordinates
- Celestial Ephemeris Pole
- Clock Modelling
- Code Based Positioning (SPS)
- Code and Carrier Based Positioning (PPP)

G cont.

- GALILEO Navigation Message
- GALILEO Signal Plan
- GBAS Fundamentals
- GBAS Standards
- GBAS Systems
- GLONASS Navigation Message
- GLONASS Satellite Coordinates Computation
- GLONASS Signal Plan
- GNSS Augmentation
- GNSS Basic Observables
- GNSS Broadcast Orbit
- GNSS Interference Model
- GNSS Measurement features and noise
- GNSS Measurements Modelling
- GNSS Modulation Schemes
- GNSS Performances
- GNSS Satellites Orbit
- GNSS signal
- GNSS systems description
- GPS C1, P1 and P2 Codes and Receiver Types
- GPS Navigation Message
- GPS Signal Plan
- GPS and Galileo Satellite Coordinates Computation
- Gaussian Minimum Shift Keying (GMSK)
- Generic BCS Signals
- Geometric Range Modelling
- Ground-Based Augmentation System (GBAS)

H

- Hard Limiting

I

- ICRF to CEP
- IRNSS Signal Plan
- Instrumental Delay
- Integrity

P cont.

- Power Spectral Density of Sine-phased BOC signals
- Power Spectral Density of the AltBOC Modulation
- Power Spectral Density of the CBCS Modulation
- Precise GNSS Satellite Coordinates Computation
- Precise Point Positioning
- Precise modelling terms for PPP
- Principles of Compatibility among GNSS
- Principles of Interoperability among GNSS

Q

- QZSS Signal Plan
- Quadrature Product Sub-carrier Modulation

R

- RAIM
- RAIM Algorithms
- RAIM Fundamentals
- RTK Fundamentals
- RTK Standards
- RTK Systems
- Real Time Kinematics
- Receiver Antenna Phase Centre
- Receiver noise
- Reference Frames in GNSS
- Reference Systems and Frames
- Regional Datums and Map Projections
- Relativistic Clock Correction
- Relativistic Path Range Effect

S

- SBAS Fundamentals
- SBAS General Introduction
- SBAS Standards
- SBAS Systems
- Satellite Antenna Phase Centre

Thank you for your attention !

