

A large, colorful swoosh graphic starts at the bottom left, curves upwards and to the right, and ends at the top right. It features a gradient from red/orange on the left to green and blue on the right.

SiRFstar®

One Socket Protocol
Interface Control Document

Issue 15

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Document History

Revision	Date	Change Reason
1	29 JUL 09	Original publication of this document.
2	25 SEP 09	Updated issue, to include <i>SiRF Binary Protocol Reference Manual</i> .
3	21 MAY 10	Not issued.
4	25 MAY 10	Added and updated technical content for MIDs 10, 11, 12, 19, 41, 46, 56, 70, 72, 77, 93, 128, 136, 178, 210, 212, 215, 218, 225, 232, 234. Restructured document to organise SSB and OSP messages into common Input and Output sections and formats.
5	18 JUN 10	Added and updated technical content for MIDs 72, 210. Editorial updates.
6	02 JUL 10	Added and updated technical content for MIDs 41, 128, 232.
7	08 JUL 10	Added and updated technical content for MIDs 41, 133.
8	13 JUL 10	Added Build Number table to Section 1.
9	21 DEC 10	Updated technical content for MIDs 6, 19, 30, 45, 53, 56, 69, 72, 73, 81, 93, 128, 132, 136, 140, 150, 166, 178, 205, 209, 210, 211, 217, 218, 232, 234. Removed Message Processing Procedures, Message Flow, Typical Low Power Operation.
10	04 NOV 11	Updated technical content for MIDs 7, 19, 30, 41, 63, 72, 136, 150, 178, 218. Editorial updates.
11	13 DEC 11	Updated technical content for MIDs: 19, 30, 41, 63, 72, 90, 136, 150, 178, 218. Editorial updates.
12	12 JAN 12	Updated technical content for MIDs: 41, 56, 63, 72, 91, 93, 128, 136, 177, 178, 225, 232, 234. Editorial updates.
13	30 JAN 12	Editorial and content updates.
14	28 MAR 13	Editorial updates. Section 1 content updates. If you have any comments about this document, send an email to comments@csr.com , giving the document number, title and section with your feedback.
15	15 APR 13	Errata updates: Errata registered against Issue 13 applied to Issue 14.

Trademarks, Patents and Licenses

Unless otherwise stated, words and logos marked with ™ or ® are trademarks registered or owned by CSR plc or its affiliates.

Other products, services and names used in this document may have been trademarked by their respective owners.

This document contains proprietary and confidential information regarding CSR products and is provided only under a non-disclosure agreement. CSR reserves the right to make changes to its products and specifications at any time and without notice. CSR makes no warranty, either express or implied, as to the accuracy of the information in this document. Performance characteristics listed in this document do not constitute a warranty or guarantee of product performance. All terms and conditions of sale are governed by separate terms and conditions, a copy of which may be obtained from your authorized CSR sales representative. CSR, SiRFstar, and the CSR logo are registered trademarks of CSR Technology, Inc. The CSR products described in this document are protected by one or more patents granted in the United States and worldwide.

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Contents

1	Overview	26
2	References	27
3	Message Structure and Transport Mechanism	28
3.1	Transport Message	28
3.2	Payload Structure	28
4	OSP Message Mappings	29
4.1	Access to OSP Messages and Their Documentation	29
4.2	Mapping between AI3 Messages and OSP Messages	72
4.3	Mapping between F Messages and OSP Messages	73
5	Input Message Definitions	76
5.1	Poll GRF3i+ Normal/Low Power Mode - MID 233, SID 11	76
5.2	SiRFDRive Input Messages - MIDs 45 and 172	77
5.2.1	Input Tracker to NAV – ADC/Odometer Data - MID 45	77
5.2.2	SetDrNavInit - MID 172, SID 1	78
5.2.3	SetDrNavMode - MID 172, SID 2	82
5.2.4	SetGyrFactCal - MID 172, SID 3	83
5.2.5	SetDrSensParam - MID 172, SID 4	84
5.2.6	PollDrValid - MID 172, SID 5	85
5.2.7	PollGyrFactCal - MID 172, SID 6	87
5.2.8	PollDrSensParam - MID 172, SID 7	88
5.2.9	InputCarBusData - MID 172, SID 9	89
5.2.10	CarBusEnabled - MID 172, SID 10	97
5.2.11	CarBusDisabled - MID 172, SID 11	98
5.2.12	SetGenericSensorParam - MID 172, SID 12	99
5.2.13	PollGenericSensorParam - MID 172, SID 13	103
5.2.14	InputMMFData - MID 172, SID 80	107
5.2.15	SetMMFMode - MID 172, SID 81	112
5.3	Initialize Data Source – MID 128	113
5.4	Switch To NMEA Protocol – MID 129	116
5.5	Set Almanac – MID 130	118
5.6	Handle Formatted Dump Data – MID 131	119
5.7	Poll Software Version – MID 132	120
5.8	DGPS Source – MID 133	121
5.9	Set Binary Serial Port – MID 134	122
5.10	Set Protocol – MID 135	123
5.11	Mode Control – MID 136	124
5.12	DOP Mask Control – MID 137	127
5.13	DGPS Control – MID 138	128
5.14	Elevation Mask – MID 139	129
5.15	Power Mask – MID 140	129
5.16	Static Navigation – MID 143	130
5.17	Poll Clock Status – MID 144	130
5.18	Set DGPS Serial Port – MID 145	131
5.19	Poll Almanac - MID 146	132

5.20	Poll Ephemeris - MID 147	133
5.21	Flash Update - MID 148	133
5.22	Set Ephemeris - MID 149	134
5.23	Switch Operating Modes – MID 150	134
5.24	Set TricklePower Parameters – MID 151	138
5.25	Poll Navigation Parameters – MID 152	140
5.26	SiRFNAV Command Messages	140
5.26.1	Store GPS Snapshot Information - MID 161, SID 7	140
5.27	Set UART Configuration – MID 165	141
5.28	Set Message Rate - MID 166	144
5.29	Set Low Power Acquisition Parameters - MID 167	145
5.30	Poll Command Parameters - MID 168	145
5.31	Set SBAS Parameters - MID 170	146
5.32	Initialize GPS/DR Navigation - MID 172, SID 1	148
5.33	Set GPS/DR Navigation Mode - MID 172, SID 2	149
5.34	Set DR Gyro Factory Calibration - MID 172, SID 3	150
5.35	Set DR Sensors' Parameters - MID 172, SID 4	151
5.36	Poll DR Gyro Factory Calibration – MID 172, SID 6	151
5.37	Poll DR Sensors' Parameters - MID 172, SID 7	151
5.38	Input Car Bus Data to NAV - MID 172, SID 9	152
5.39	Car Bus Enabled - MID 172, SID 10	155
5.40	Car Bus Disabled - MID 172, SID 11	156
5.41	Input Car Bus Data 2 - MID 172, SID 14	156
5.42	User Set Command - MID 175	161
5.43	Data Logger Command - MID 177	162
5.43.1	Data Logger Command - MID 177, SID 64	162
5.43.2	Data Logger Interval - MID 177, SID 65	163
5.43.3	Data Logger Threshold - MID 177, SID 66	164
5.43.4	Data Logger Memory Management - MID 177, SID 67	165
5.44	SW Toolbox Input - MID 178	167
5.44.1	MeToCustomlo - MID 178, SID 1	167
5.44.2	Tracker Configuration message - MID 178, SID 2	167
5.44.3	PeekPoke - Message ID 178, Sub ID 3	172
5.44.4	Poll Tracker Configuration - MID 178, SID 9	174
5.44.5	Poll Customer Configuration Kit Parameters – MID 178, SID 11	175
5.44.6	Patch Storage Control Input - MID 178, SID 20	176
5.44.7	Initial Patch Memory Load Request - MID 178, SID 34	177
5.44.8	Patch Manager Exit Request - MID 178, SID 38	178
5.44.9	Patch Manager Start Request - MID 178, SID 40	179
5.44.10	SW Toolbox - MID 178, SID 66	179
5.45	GSC2xr Preset Operating Configuration - MID 180	186
5.46	Software Control - MID 205	188
5.46.1	Software Commanded Off - MID 205, SID 16	188
5.47	Position Request - MID 210	189
5.48	Set Ionospheric Model - MID 211, SID 1	194
5.49	Set Satellite Ephemeris and Clock Corrections - MID 211, SID 2	195
5.50	Set Almanac Assist Data - MID 211, SID 3	198

5.51 Set Acquisition Assistance Data - MID 211, SID 4	200
5.52 Set Real-Time Integrity - MID 211, SID 5	203
5.53 Set UTC Model - MID 211, SID 6	204
5.54 Set GPS TOW Assist - MID 211, SID 7	205
5.55 Set Auxiliary Navigation Model Parameters - MID 211, SID 8	206
5.56 Push Aiding Availability - MID 211, SID 9	208
5.57 Ephemeris Status Request - MID 212, SID 1	210
5.58 Almanac Request - MID 212, SID 2	210
5.59 Broadcast Ephemeris Request - MID 212, SID 3	211
5.60 Time Frequency Approximate Position Status Request - MID 212, SID 4	213
5.61 Channel Load Query - MID 212, SID 5	214
5.62 Client Status Request - MID 212, SID 6	215
5.63 OSP Revision Request - MID 212, SID 7	216
5.64 Serial Port Setting Request - MID 212, SID 8	216
5.65 TX Blanking Request - MID 212, SID 9	218
5.66 Session Opening Request - MID 213, SID 1	219
5.67 Session Closing Request - MID 213, SID 2	220
5.68 Hardware Configuration Response - MID 214	221
5.69 Approximate MS Position Response - MID 215, SID 1	223
5.70 Time Transfer Response - MID 215, SID 2	225
5.71 Frequency Transfer Response - MID 215, SID 3	227
5.72 Nav Subframe 1_2_3 Aiding Response - MID 215, SID 4	230
5.73 Nav Subframe 4_5 Aiding Response - MID 215, SID 5	231
5.74 OSP ACK/NACK/ERROR Notification - MID 216, SID 1	232
5.75 Reject - MID 216, SID 2	234
5.76 Power Mode Request - MID 218, SID 0, 1, 2, 3, 4	235
5.76.1 Request Transition to Full Power Mode - MID 218, SID 0	236
5.76.2 Request Transition to Advanced Power Management Mode - MID 218, SID 1	236
5.76.3 Request Transition to Micro Power Mode - MID 218, SID 2	239
5.76.4 Request Transition to TricklePower Management Mode - MID 218, SID 3	240
5.76.5 Request to Transition to Push-To-Fix Power Management Mode - MID 218, SID 4	241
5.77 Hardware Control Input - MID 219	241
5.78 CW Configuration - MID 220, SID 1	242
5.79 TCXO Learning Input - MID 221, SID 0, 1, 2, 3	243
5.79.1 TCXO Learning Clock Model Output Control - MID 221, SID 0	244
5.79.2 TCXO Learning Clock Model Data Base Input - MID 221, SID 1	245
5.79.3 TCXO Learning Temperature Table Input - MID 221, SID 2	246
5.79.4 TCXO Learning Test Mode Control - MID 221, SID 3	247
5.80 Reserved - MID 228	248
5.81 Extended Ephemeris - MID 232	248
5.81.1 Extended Ephemeris Proprietary - MID 232, SID 1	248
5.81.2 Poll Ephemeris Status - MID 232, SID 2	249
5.81.3 ECLM Start Download - MID 232, SID 22	249
5.81.4 SGEE Download File Size - MID 232, SID 23	250
5.81.5 SGEE Download Data- MID 232, SID 24	250
5.81.6 Get EE Age - MID 232, SID 25	251
5.81.7 Get SGEE Age - MID 232, SID 26	252

5.81.8	Host Storage File Content - MID 232, SID 27	253
5.81.9	SIF Host Ack/Nack - MID 232, SID 28	254
5.81.10	Fetch EE Header Response - MID 232, SID 30	255
5.81.11	Disable SIF Aiding - MID 232, SID 32	256
5.81.12	Get SIF Aiding Status - MID 232, SID 33	257
5.81.13	Partial Geotag Conversion Request - MID 232, SID 208	258
5.81.14	EE Storage Control Input - MID 232, SID 253	260
5.81.15	Disable CGEE Prediction - MID 232, SID 254	263
5.81.16	Extended Ephemeris Debug - MID 232, SID 255	264
5.82	Set GRF3i+ IF BW Mode - MID 233, SID 1	264
5.83	Set GRF3i+ Normal/Low Power RF Mode - MID 233, SID 2	265
5.84	Poll GRF3i+ IF Bandwidth Mode - MID 233, SID 10	265
5.85	Sensor Control Input - MID 234	266
5.85.1	Sensor Configuration Input - MID 234, SID 1	266
5.85.2	Sensor Switch Input - MID 234, SID 2	273
5.85.3	Poll Sensor Parameters - MID 234, SID 3	274
6	Output Message Definition	276
6.1	Reference Navigation Data – MID 1	276
6.2	Measure Navigation Data Out - MID 2	276
6.3	True Tracker Data – MID 3	279
6.4	Measured Tracker Data Out - MID 4	279
6.5	Raw Tracker Data Out - MID 5	282
6.6	Software Version String (Response to Poll) – MID 6	282
6.7	Clock Status Data - MID 7	284
6.8	50 BPS Data - MID 8	286
6.9	CPU Throughput - MID 9	286
6.10	Error ID Data – MID 10	286
6.10.1	Error ID 2	287
6.10.2	Error ID 9	287
6.10.3	Error ID 10	288
6.10.4	Error ID 11	288
6.10.5	Error ID 12	289
6.10.6	Error ID 13	289
6.10.7	Error ID 4097	290
6.10.8	Error ID 4099	290
6.10.9	Error ID 4104	291
6.10.10	Error ID 4105	292
6.10.11	Error ID 4106	293
6.10.12	Error ID 4107	293
6.10.13	Error ID 8193	293
6.10.14	Error ID 8194	294
6.10.15	Error ID: 8195	294
6.10.16	Error ID 8196	295
6.11	Command Acknowledgment - MID 11	296
6.12	Command Negative Acknowledgment - MID 12	297
6.13	Visible List - MID 13	298
6.14	Almanac Data - MID 14	298

6.15 Ephemeris Data (Response to Poll) - MID 15	300
6.16 Test Mode 1 - MID 16	302
6.17 Differential Corrections – MID 17	303
6.18 OkToSend - MID 18	304
6.19 Navigation Parameters (Response to Poll) - MID 19	305
6.20 Test Mode 2/3/4 – MIDs 20, 46, 48 (SiRFLoc v2.x), 49 and 55	308
6.20.1 Test Mode 2/3/4 - MID 20	309
6.21 DGPS Status Format - MID 27	317
6.22 Navigation Library Measurement Data - MID 28	320
6.23 Navigation Library DGPS Data - MID 29	326
6.24 Navigation Library SV State Data - MID 30	327
6.25 Navigation Library Initialization Data - MID 31	329
6.26 Geodetic Navigation Data - MID 41	332
6.27 Queue Command Parameters - Message ID 43	337
6.28 DR Raw Data - Message ID 45	337
6.29 Test Mode 3/4/5/6 - Message ID 46	338
6.30 Test Mode 4 – Message ID 48 (SiRFLoc v2.x only)	342
6.31 DR Navigation Status - Message ID 48, Sub ID 1	344
6.32 DR Navigation State - Message ID 48, Sub ID 2	348
6.33 Navigation Subsystem - Message ID 48, Sub ID 3	349
6.34 DR Gyro Factory Calibration - Message ID 48, Sub ID 6	349
6.35 DR Sensors Parameters - Message ID 48, Sub ID 7	350
6.36 DR Data Block - Message ID 48, Sub ID 8	350
6.37 DR Package Sensor Parameters - Message ID 48, Sub ID 9	351
6.38 Test Mode 4 – Message ID 49	353
6.39 SBAS Parameters - Message ID 50	355
6.40 Tracker Load Status Report - Message ID 51, Sub ID 6	356
6.41 1 PPS Time – Message ID 52	357
6.42 Test Mode 4 Track Data – Message ID 55	359
6.43 Extended Ephemeris Data/SGEE Download Output - Message ID 56	359
6.43.1 GPS Data and Ephemeris Mask - Message ID 56, Sub ID 1	361
6.43.2 Extended Ephemeris Integrity - Message ID 56, Sub ID 2	362
6.43.3 Ephemeris Status Response - Message ID 56, Sub ID 3	364
6.43.4 EE Provide Synthesized Ephemeris Clock Bias Adjustment - Message ID 56, Sub ID 4	365
6.43.5 Verified 50 bps Broadcast Ephemeris and Iono Data - Message ID 56, Sub ID 5	366
6.43.6 SIF Ack / Nack - Message ID 56, Sub ID 32	366
6.43.7 EE Age - Message ID 56, Sub ID 33	367
6.43.8 SGEE Age - Message ID 56, Sub ID 34	369
6.43.9 SGEE Download Initiate - Message ID 56, Sub ID 35	370
6.43.10 Host Storage File Erase - Message ID 56, Sub ID 36	371
6.43.11 Host Storage File Content Update - Message ID 56, Sub ID 37	371
6.43.12 Host Storage File Content Request - Message ID 56, Sub ID 38	372
6.43.13 Store EE Header Contents - Message ID 56, Sub ID 39	373
6.43.14 Fetch EE Header Request - Message ID 56, Sub ID 40	374
6.43.15 SIF Aiding Status - Message ID 56, Sub ID 41	374
6.43.16 SIF Status Message - MID 56, SID 42	375

6.43.17 Extended Ephemeris ACK - Message ID 56, Sub ID 255	378
6.44 Test Mode Output - MID 63, SID 7	379
6.44.1 Test Mode Output - MID 63, SID 8	381
6.44.2 Test Mode Output - MID 63, SID 9	383
6.44.3 Test_status	383
6.44.4 Spur Frequency	383
6.45 Navigation Library Messages - Mesage ID 64	384
6.45.1 Navigation Library (NL) Auxiliary Initialization Data - Message ID 64, Sub ID 1	384
6.45.2 Navigation Library (NL) Auxiliary Measurement Data - Message ID 64, Sub ID 2	386
6.45.3 Navigation Library (NL) Aiding Initialization - Message ID 64, Sub ID 3	390
6.46 GPIO State Output - Message ID 65, Sub ID 192	390
6.47 DOP Values Output - Message ID 66	391
6.48 Measurement Engine - Message ID 68	392
6.49 Position Response - Message ID 69, Sub ID 1	393
6.50 Measurement Response - Message ID 69, Sub ID 2	404
6.51 Partial Geotag Response - Message ID 69, Sub ID 3	407
6.52 Ephemeris Status Response - Message ID 70, Sub ID 1	410
6.53 Almanac Response - Message ID 70, Sub ID 2	413
6.54 Broadcast Ephemeris Response - Message ID 70, Sub ID 3	414
6.55 Time Frequency Approximate Position Status Response - Message ID 70, Sub ID 4	417
6.56 Channel Load Response - Message ID 70, Sub ID 5	419
6.57 Client Status Response - Message ID 70, Sub ID 6	420
6.58 OSP Revision Response - Message ID 70, Sub ID 7	421
6.59 Serial Port Settings Response - Message ID 70, Sub ID 8	422
6.60 Tx Blanking Response - Message ID 70, Sub ID 9	423
6.61 Hardware Configuration Request - Message ID 71	424
6.62 Sensor Data Output Messages - MID 72	424
6.62.1 Sensor Data Readings Output - MID 72, SID 1	425
6.62.2 Factory Stored Output - MID 72, SID 2	427
6.62.3 Receiver State Output - MID 72, SID 3	428
6.62.4 Sensor Point and Tell - MID 72, SID 4	431
6.62.5 Sensor Calibration Parameters Report - MID 72, SID 5	434
6.62.6 IGRF Magnetic Model Parameter Report - MID 72, SID 6	436
6.62.7 1.1 Sensor Pedestrian DR Info Reporting Message - MID 72, SID 7	438
6.63 Approximate MS Position Request - Message ID 73, Sub ID 1	446
6.64 Time Transfer Request - Message ID 73, Sub ID 2	447
6.65 Frequency Transfer Request - Message ID 73, Sub ID 3	447
6.66 Nav Bit Aiding (NBA) Request - Message ID 73, Sub ID 4	448
6.67 Session Opening Response - Message ID 74, Sub ID 1	450
6.68 Session Closing Notification - Message ID 74, Sub ID 2	451
6.69 ACK/NACK/ERROR Notification - Message ID 75, Sub ID 1	452
6.70 Reject - Message ID 75, Sub ID 2	453
6.71 Low Power Mode Output - Message ID 77	454
6.71.1 Micro Power Mode Error - Message ID 77, Sub ID 1	454
6.72 Power Mode Response - MID 90	455
6.73 MPM Enable Response Message - MID 90, SID 2	457
6.74 Hardware Control Output - MID 91	458

6.74.1	AGC Gain Output - MID 91, SID 3	458
6.75	CW Controller Output - Message ID 92	459
6.75.1	CW Interference Report - Message ID 92	459
6.75.2	CW Mitigation Report - MID 92, SID 2	460
6.76	TCXO Learning Output Response - MID 93	461
6.76.1	TCXO Learning Clock Model Data Base - Message ID 93, Sub ID 1	462
6.76.2	TCXO Learning Temperature Table - Message ID 93, Sub ID 2	465
6.76.3	TCXO Learning Temperature Recorder - Message ID 93, Sub ID 4	468
6.76.4	TCXO Learning EARC - Message ID 93, Sub ID 5	470
6.76.5	TCXO Learning RTC Alarm - Message ID 93, Sub ID 6	471
6.76.6	TCXO Learning RTC Cal - Message ID 93, ID 7	472
6.76.7	TCXO Learning TBD (Not Used) - Message ID 93, Sub ID 8	474
6.76.8	TCXO Learning MPM Searches - Message ID 93, Sub ID 9	474
6.76.9	TCXO Learning MPM Pre-Positioning - Message ID 93, Sub ID 10	476
6.76.10	TCXO Learning Micro-Nav Measurement - Message ID 93, Sub ID 11	478
6.76.11	TCXO Learning TCXO Uncertainty - Message ID 93, Sub ID 12	480
6.76.12	TCXO Learning System Time Stamp - Message ID 93, Sub ID 13	482
6.76.13	Temperature Value Output - MID 93, SID 18	484
6.77	SW Toolbox Output - Message ID 178	485
6.77.1	Peek/Poke Response- Message ID 178, Sub ID 4	486
6.77.2	FlashStore Response - Message ID 178, Sub ID 5	487
6.77.3	FlashErase Response - Message ID 178, Sub ID 6	488
6.77.4	TrackerConfig Response - Message ID 178, ID 7	488
6.77.5	MeiToCustomlo Response - Message ID 178, Sub ID 8	488
6.77.6	Tracker Configuration Poll Response - MID 178, SID 10	489
6.77.7	Customer Configuration Kit Poll Response – MID 178, SID 12	490
6.77.8	SID_Patch Manager Prompt - Message ID 178, Sub ID 144	499
6.77.9	Patch Manager Acknowledgement - Message ID 178, Sub ID 145	499
6.78	Message ID 225	500
6.79	Statistics Channel – Message ID 225, Sub ID 6	500
6.80	Statistics Channel – Message ID 225, Message Sub ID 7	505
6.81	ASCII Development Data Output - Message ID 255	509
6.82	Data Log Compatibility Record - MID 225, SID 32	510
6.83	Data Log Terminator - MID 225, SID 33	511
6.84	Data Log Status Output - MID 225, SID 34	512
6.85	Data Log Record Output - MID 225, SID 35	514
6.86	Output GRF3i+ IF Bandwidth Mode - Message ID 233, Sub ID 255	517
6.87	Output GRF3i+ Normal/Low Power Mode - Message ID 233, Sub ID 254	518
6.88	SiRFDRive Output Messages	519
6.88.1	Geodetic Navigation State Output - Message ID 29	519
6.88.2	Output Tracker to NAV – ADC/Odometer Data - Message ID 45	524
6.88.3	DR NAV Status - Message ID 48, Sub ID 1	527
6.88.4	DR NAV State - Message ID 48, Sub ID 2	536
6.88.5	NAV Subsystems Data - Message ID 48, Sub ID 3	543
6.88.6	Preserved DR Data Validity - Message ID 48, Sub ID 5	546
6.88.7	Gyro Factory Calibration Response - Message ID 48, Sub ID 6	548
6.88.8	Sensor package parameters - Message ID 48, Sub ID 7	550

6.88.9	DR Data Block Output - Message ID 48, Sub ID 8	552
6.88.10	Sensor Package Parameters - Message ID 48, Sub ID 9	554
6.88.11	Generic Sensors Raw Data - Message ID 48, Sub ID 10	558
6.88.12	Map Matching Feedback State - Message ID 48, Sub ID 80	564
6.88.13	OSP GSA - Message ID 48, Sub ID 100	568
6.88.14	SiRFDRIve NVM at Boot - Message ID 48, Sub ID 105	570
6.88.15	GPIO State - Message ID 65, Sub ID 129	576
6.88.16	Car Bus Data to NAV - Message ID 172, Sub ID 9	578
6.89	ACK/NACK for Push Aiding Availability	585
7	Message Processing Procedures	586
7.1	Message Flow	586
7.1.1	Typical Message Flow in Stand-Alone Mode	586
7.1.2	Typical Message Flow in Aided Mode	587
7.1.3	Push-Mode Aiding Procedure	589
7.1.4	Time/Frequency/Approximate Position Status Procedure	589
7.2	Message Organization	590
7.3	"Reject message" vs. "Error Notification" Messages	593
7.4	Error handling	593
7.5	Message Time-out Procedures	593
7.6	Power ON/Power OFF	593
7.7	GPS Soft Reset	594
7.8	Low Power Management	595
7.8.1	Advanced Power Management (APM)	595
7.8.2	TricklePower Operation in DGPS Mode	595
7.9	Hardware Configuration	595
7.10	Serial Port management	596
7.11	Session Opening/Session Closing	598
7.12	Session Suspend/Session Resume	599
7.13	Approximate MS Position Management	600
7.14	Time Transfer	600
7.15	Frequency Transfer	601
7.16	Interoperability between different Air-Interface ICD revision numbers	603
7.17	Software Version ID	603
7.18	Configuration Option Selection Storage Control	604
7.18.1	Levels of Configuration Option Selection Value Storage	604
7.18.2	Scope and Rules of Configuration Option Storage Control	604
7.18.3	Configuration Option Setting Messages in OSP	604
8	Protocol Layers	606
8.1	Transport Message	606
8.2	Transport	606
8.3	Message Validation	606
8.4	Payload Length	606
8.5	Payload Data	606
8.6	Checksum	607
Appendix A	GPS Data Representation and Conversion Detail Specification	608
Appendix A.1	GPS Week Reporting	608
Appendix A.2	Computing GPS Clock Frequency	608

Appendix A.3	Converting Sirf Message ID 14 (0x0E) and ID 15 (0x0F) into Engineering Units	609
Appendix A.4	Message # 14: Almanac Data	609
Appendix A.5	Message # 15: Ephemeris Data	610
Terms and Definitions	613

List of Figures

Figure 5.1	Sensor Control Architecture Block Diagram	267
Figure 6.1	Poll Sensor's Parameters	555
Figure 7.1	Typical Message Flow in Stand-Alone Mode	586
Figure 7.2	Typical Message Flow in Aided Mode	588
Figure 7.3	Example Request/Response	591
Figure 7.4	Example Notification Message	592

List of Tables

Table 1.1	OSP ICD and OSP Software Versions.	26
Table 3.1	Generic Packet Format	28
Table 4.1	OSP Message Access	30
Table 4.2	Mapping between A13 Messages and OSP Messages	72
Table 4.3	Mapping between F Messages and OSP Messages	73
Table 5.1	Poll GRF3i+ Normal/Low Power Mode - MID 233, SID 11	76
Table 5.2	Input Tracker to NAV – ADC/Odometer Data - MID 45	77
Table 5.3	SetDrNavInit - MID 172 (0xAC), SID 1 (0x01)	78
Table 5.4	SetDrNavInit Message	79
Table 5.5	SetDrNavMode - MID 172, SID 2	82
Table 5.6	SetDrNavMode Message	82
Table 5.7	SetGyrFactCal - MID 172, SID 3	83
Table 5.8	SetGyrFactCal Message	83
Table 5.9	SetDrSensParam - MID 172, SID 4	84
Table 5.10	SetDrSensParam Message	84
Table 5.11	PollDrValid - MID 172, SID 5	85
Table 5.12	PollDrValid Message	85
Table 5.13	PollGyrFactCal - MID 172, SID 6	87
Table 5.14	PollGyrFactCal Message	87
Table 5.15	PollDrSensParam - MID 172, SID 7	88
Table 5.16	PollDrSensParam Message	88
Table 5.17	InputCarBusData - MID 172, SID 9	89
Table 5.18	InputCarBusData Message	90
Table 5.19	CarBusEnabled - MID 172, SID 10	97
Table 5.20	CarBusEnabled Message	97
Table 5.21	CarBusDisabled - MID 172, SID 11	98
Table 5.22	CarBusDisabled Message	98
Table 5.23	SetGenericSensorParam - MID 172, SID 12	99
Table 5.24	SetGenericSensorParam Message	100
Table 5.25	PollGenericSensorParam - MID 172, SID 13	103
Table 5.26	PollGenericSensorParam Message	104

Table 5.27	InputMMFData - MID 172, SID 80	107
Table 5.28	InputMMFData Message	108
Table 5.29	SetMMFMode - MID 172, SID 81	112
Table 5.30	SetMMFMode Message	112
Table 5.31	Initialize Data Source – MID 128	113
Table 5.32	Bit Field Description	113
Table 5.33	Reset Configuration Bits	115
Table 5.34	Reset Configuration Bits during Factory Reset	116
Table 5.35	Switch To NMEA Protocol – MID 129	117
Table 5.36	Mode Values	118
Table 5.37	Set Almanac - MID 130	119
Table 5.38	Handle Formatted Dump Data – MID 131	120
Table 5.39	Member Size Data Type	120
Table 5.40	Poll Software Version - MID 132	121
Table 5.41	DGPS Source – MID 133, Example 1	121
Table 5.42	DGPS Source – MID 133, Example 2	122
Table 5.43	DGPS Source Selections	122
Table 5.44	Set Main Serial Port – MID 134	123
Table 5.45	Set Protocol - MID 135	123
Table 5.46	Mode Control – MID 136	124
Table 5.47	Mode Control – MID 136	124
Table 5.48	Measurement and Track Smoothing Field	125
Table 5.49	Bit Field Description, Position Calc Mode Field	126
Table 5.50	Degraded Mode	126
Table 5.51	Altitude Hold Mode	126
Table 5.52	DOP Mask Control – MID 137	127
Table 5.53	DOP Selection	127
Table 5.54	DGPS Control – MID 138	128
Table 5.55	DGPS Selection	128
Table 5.56	Elevation Mask – MID 139	129
Table 5.57	Power Mask – MID 140	130
Table 5.58	Static Navigation - MID 143	130
Table 5.59	Clock Status - MID 144	131
Table 5.60	Set DGPS Serial Port - MID 145	132
Table 5.61	Poll Almanac - MID 146	132
Table 5.62	Poll Ephemeris - MID 147	133
Table 5.63	Flash Update - MID 148	134
Table 5.64	Set Ephemeris - MID 149	134
Table 5.65	Switch Operating Modes – MID 150 (all software options prior to GSD3tw)	135
Table 5.66	Switch Operating Modes – MID 150 (LT SLC version 3.3 or later)	136
Table 5.67	Switch Operating Modes - Message ID 150 (GSD3tw, SiRFstarIV and Later)	137
Table 5.68	Set TricklePower Parameters - MID 151	138
Table 5.69	Example Selections for TricklePower Mode of Operation	139
Table 5.70	Duty Cycles for Supporting TricklePower Settings	139
Table 5.71	Poll Navigation Parameters – MID 152	140
Table 5.72	Store GPS Snapshot Information - MID 161, SID 7	141
Table 5.73	Store GPS Snapshot Information Message	141

Table 5.74	Set UART Configuration – MID 165	142
Table 5.75	Set Message Rate - MID 166	144
Table 5.76	Set Low Power Acquisition Parameters - MID 167	145
Table 5.77	Poll Command Parameters - MID 168	146
Table 5.78	Set SBAS Parameters - MID 170	146
Table 5.79	MID 170 Detailed Description	147
Table 5.80	Initialize GPS/DR Navigation - MID 172, SID 1	148
Table 5.81	Set GPS/DR Navigation Mode - MID 172, SID 2	149
Table 5.82	Set DR Gyro Factory Calibration - MID 172, SID 3	150
Table 5.83	Set DR Sensors' Parameters - MID 172, SID 4	151
Table 5.84	Poll DR Gyro Factory Calibration – MID 172, SID 6	151
Table 5.85	Poll DR Sensors' Parameters - MID 172, SID 7	151
Table 5.86	Input Car Bus Data to NAV - MID 172, SID 9	152
Table 5.87	Car Bus Enabled - MID 172, SID 10	155
Table 5.88	Car Bus Disabled - MID 172, SID 11	156
Table 5.89	Input Car Bus Data 2 - MID 172, SID 14	156
Table 5.90	User Set Command - MID 175	161
Table 5.91	Data Logger Command - MID 177, SID 64	162
Table 5.92	Message Field Description	163
Table 5.93	Data Logger Command Description	163
Table 5.94	Data Logger Interval - MID 177, SID 65	164
Table 5.95	Message Field Description	164
Table 5.96	Data Logger Threshold - MID 177, SID 66	165
Table 5.97	Data Logger Memory Management - MID 177, SID 67	166
Table 5.98	Message Field Description	166
Table 5.99	SW Toolbox Input - MID 178, SIDs 1, 2, 3, 9, 10, 11, 20, 34, 38, 40, 66	167
Table 5.100	MeiToCustomlo - MID 178, SID 1	167
Table 5.101	Tracker Configuration Command	170
Table 5.102	Power Control ON/OFF Field Description	171
Table 5.103	Tracker Peek and Poke Command: 4-byte Peek	172
Table 5.104	Tracker Peek and Poke Command:4-byte Poke	172
Table 5.105	Tracker Peek and Poke Command: n-byte Peek	173
Table 5.106	Tracker Peek and Poke Command: n-byte Poke	174
Table 5.107	Poll Tracker Configuration - MID 178, SID 9	174
Table 5.108	Message Fields Description	175
Table 5.109	Poll Customer Configuration Kit Parameters – MID 178, SID 11	175
Table 5.110	Poll Customer Configuration Kit Parameters Message	175
Table 5.111	PatchStorageControlInput - MID 178, SID 20	176
Table 5.112	Patch Storage Control Message	176
Table 5.113	Patch Storage Control Message Bit Fields	176
Table 5.114	Initial Patch Memory Load Request - MID 178, SID 34	177
Table 5.115	Subsequent Patch Memory Load Request Message Definition	178
Table 5.116	Patch Manager Exit Request - MID 178, SID 38	178
Table 5.117	Patch Manager Start Request - MID 178, SID 40	179
Table 5.118	SW Toolbox - MID 178, SID 66	179
Table 5.119	Valid Input Values	186
Table 5.120	GSC2xr Preset Operating Configuration - MID 180	186

Table 5.121 GSC2xr Preset Operating Configurations	187
Table 5.122 Software Control - MID 205	188
Table 5.123 Software Commanded Off - M ID 205, SID 16	189
Table 5.124 Position Request - MID 210	189
Table 5.125 Position Request Message	189
Table 5.126 Maximum Horizontal Error Description	190
Table 5.127 Vertical Error Field	191
Table 5.128 Time/Accuracy Priority Field	192
Table 5.129 Time Accuracy Priority 4 MSBs Description	192
Table 5.130 GPS Location Method Description	193
Table 5.131 Set Ionospheric Model - MID 211, SID 1	194
Table 5.132 Set Ionospheric Model Message	194
Table 5.133 Set Satellite Ephemeris and Clock Corrections - MID 211, SID 2	195
Table 5.134 Set Satellite Ephemeris and Clock Corrections Message part 1	195
Table 5.135 Set Satellite Ephemeris and Clock Corrections Message part 2	196
Table 5.136 URA Coding	197
Table 5.137 Set Almanac Assist Data - MID 211, SID 3	198
Table 5.138 Set Almanac Assist Data Message part 1	199
Table 5.139 Set Almanac Assist Data Message part 2	199
Table 5.140 Set Acquisition Assistance Data - MID 211, SID 4	200
Table 5.141 Set Acquisition Assistance Data Message	201
Table 5.142 Set Acquisition Assistance Data Message	201
Table 5.143 DOPPLER_UNCERTAINTY Field	203
Table 5.144 Set Real-Time Integrity - MID 211, SID 5	203
Table 5.145 Set Real-Time Integrity Message	204
Table 5.146 Set UTC Model - MID 211, SID 6	204
Table 5.147 Set UTC Model Message	204
Table 5.148 Set GPS TOW Assist - MID 217, SID 7	205
Table 5.149 Set GPS TOW Assist Message I	206
Table 5.150 Set Auxiliary Navigation Model Parameters - MID 211, SID 8	206
Table 5.151 Set Auxiliary Navigation Model Parameters message	207
Table 5.152 Push Aiding Availability - MID 211, SID 9	208
Table 5.153 Push Aiding Availability Message	208
Table 5.154 Ephemeris Status Request - MID 212, SID 1	210
Table 5.155 Ephemeris Status Request Message	210
Table 5.156 Almanac Request - MID 212, SID 2	210
Table 5.157 Almanac Request Message	210
Table 5.158 Broadcast Ephemeris Request - MID 212, SID 3	211
Table 5.159 Broadcast Ephemeris Request Message	212
Table 5.160 Time Frequency Approximate Position Status Request - MID 212, SID 4	213
Table 5.161 Time Frequency Approximate Position Status Request Message	213
Table 5.162 Channel Load Query - MID 212, SID 5	214
Table 5.163 Channel Load Query Message	214
Table 5.164 MODE Field	215
Table 5.165 Client Status Request - MID 212, SID 6	215
Table 5.166 Client Status Request Message	215
Table 5.167 OSP Revision Request - MID 212, SID 7	216

Table 5.168	OSP Revision Request Message	216
Table 5.169	Serial Port Setting Request - MID 212, SID 8	216
Table 5.170	Serial Port Setting Request Message	217
Table 5.171	TX Blanking Request - MID 212, SID 9	218
Table 5.172	TX Blanking Request Message	218
Table 5.173	MODE Field	219
Table 5.174	Session Opening Request - MID 213, SID 1	219
Table 5.175	Session Opening Request Message	219
Table 5.176	SESSION_OPEN_REQ_INFO Field	220
Table 5.177	Session Closing Request - MID 213, SID 2	220
Table 5.178	Session Closing Request Message	220
Table 5.179	SESSION_CLOSE_REQ_INFO Field	221
Table 5.180	Hardware Configuration Response - MID 214	221
Table 5.181	Hardware Configuration Response Message	221
Table 5.182	HW_CONFIG Field	222
Table 5.183	NW_ENHANCE_TYPE Field	223
Table 5.184	Approximate MS Position Response - MID 215, SID 1	223
Table 5.185	Approximate MS Position Response Message	224
Table 5.186	EST_HOR_ER Field	225
Table 5.187	Time Transfer Response - MID 215, SID 2	225
Table 5.188	Time Transfer Response Message	226
Table 5.189	TIME_ACCURACY Field - Coarse Time Transfer Method	227
Table 5.190	TIME_ACCURACY Field - Precise Time Transfer Method	227
Table 5.191	Frequency Transfer Response - MID 215, SID 3	228
Table 5.192	Frequency Transfer Response Message	228
Table 5.193	REL_FREQ_ACC Field	229
Table 5.194	REF_CLOCK_INFO Field	230
Table 5.195	Nav Subframe 1_2_3 Aiding Response - MID 215, SID 4	230
Table 5.196	Nav Subframe 1_2_3 Aiding Response Message	231
Table 5.197	Nav Subframe 4_5 Aiding Response - MID 215, SID 5	231
Table 5.198	Nav Subframe 4_5 Aiding Response Message	232
Table 5.199	OSP ACK/NACK/ERROR Notification - MID 216, SID 1	232
Table 5.200	ACK/NACK/ERROR Notification Message	233
Table 5.201	ACK/NACK/ERROR Fields	233
Table 5.202	Reject - MID 216, SID 2	234
Table 5.203	Reject Message	234
Table 5.204	REJ_REASON Field	235
Table 5.205	Power Mode Request - Message ID 218, Sub IDs 0, 1, 2, 3, 4	235
Table 5.206	Request Transition to Full Power Mode - MID 218, SID 0	236
Table 5.207	Request Transition to Advanced Power Management Mode - MID 218, SID 1	236
Table 5.208	TBF Cycle Time Derived On Time Period Length	238
Table 5.209	Maximum Vertical Error	238
Table 5.210	Request Transition to Micro Power Management Mode - MID 218, SID 2	239
Table 5.211	Bit Fields Description	239
Table 5.212	Request Transition to TricklePower Management Mode - MID 218, SID 3	240
Table 5.213	PRequest to Transition to Push-To-Fix Power Management Mode - MID 218, SID 4	241
Table 5.214	Hardware Control Input - MID 219	241

Table 5.215 Hardware Control Input Message	242
Table 5.216 CW Configuration - MID 220, SID 1	242
Table 5.217 CW Configuration Message	242
Table 5.218 TCXO Learning Input - MID 221, SID 0, 1, 2, 3	243
Table 5.219 TCXO Learning Input SID Descriptions	243
Table 5.220 TCXO Learning Clock Model Output Control - MID 221, SID 0	244
Table 5.221 Clock Model Output Message	244
Table 5.222 TCXO Learning Clock Model Data Base Input - MID 221, SID 1	245
Table 5.223 Clock Model Data Base Input Message	245
Table 5.224 TCXO Learning Temperature Table Input - MID 221, SID 2	246
Table 5.225 TCXO Learning Temperature Table Input Message	246
Table 5.226 TCXO Learning Test Mode Control - MID 221, SID 3	247
Table 5.227 Test Mode Control Message	248
Table 5.228 Extended Ephemeris Proprietary - MID 232, SID 1 ¹	249
Table 5.229 Format - MID 232, SID 2	249
Table 5.230 ECLM Start Download - MID 232, SID 22	250
Table 5.231 ECLM File Size - MID 232, SID 23	250
Table 5.232 ECLM Packet Data - MID 232, SID 24	251
Table 5.233 Get EE Age - MID 232, SID 25	252
Table 5.234 Get SGEE Age - MID 232, SID 26	253
Table 5.235 ECLM Host File Content - MID 232, SID 27	253
Table 5.236 ECLM Host Ack/Nack - MID 232, SID 28	255
Table 5.237 Fetch EE Header Response Message Fields	256
Table 5.238 Disable SIF Aiding - MID 232, SID 32	257
Table 5.239 Get SIF Aiding Status - MID 232, SID 33	257
Table 5.240 Position from Partial Geotag Request	258
Table 5.241 Message Fields Description	259
Table 5.242 EE Storage Control Input - MID 232, SID 253	261
Table 5.243 EE Storage Control Input Message	262
Table 5.244 EE Storage Control Input Message Bit-Fields	263
Table 5.245 Disable CGEE Prediction	263
Table 5.246 Extended Ephemeris Debug - MID 232, SID 255	264
Table 5.247 Extended Ephemeris Debug Message Fields	264
Table 5.248 Set GRF3i+ Normal/Low Power RF Mode - MID 233, SID 2	265
Table 5.249 Bandwidth Mode - MID 233, SID 10	266
Table 5.250 Sensor Configuration Input - MID 234, SID 1	267
Table 5.251 Sensor Control Input SID Descriptions	267
Table 5.252 Sensor Control Input Message - MID 234, SID 1	268
Table 5.253 Sensor Switch Input Message - MID 234, SID 2	273
Table 5.254 Sensor Switch Message	273
Table 5.255 Bit Field Description (STATE_SENSOR_SET)	274
Table 5.256 Poll Sensor Parameters - MID 234, SID 3	274
Table 5.257 Message Fields Description	275
Table 5.258 Bit Field Description (SENSOR_PARAMS_TO_POLL_SET)	275
Table 5.259 Command/Response Pairs for this Message	275

¹ Data field size is variable, up to a maximum of 500 bytes. Size can be determined by using message length minus 2.

Table 6.1	Measure Navigation Data Out - MID 2	276
Table 6.2	Mode 1	277
Table 6.3	Mode 1 Bitmap Information	278
Table 6.4	Mode 2 Bitmap	279
Table 6.5	Measured Tracker Data Out - MID 4	280
Table 6.6	State Values for Each Channel	281
Table 6.7	Software Version String (Response to Poll) – MID 6	283
Table 6.8	Software Version Response Message	283
Table 6.9	Clock Status Data - MID 7	284
Table 6.10	Detailed Description of MID 7 Fields	285
Table 6.11	50 BPS Data - MID 8	286
Table 6.12	CPU Throughput - MID 9	286
Table 6.13	Error ID Format	287
Table 6.14	Error ID 2 Message	287
Table 6.15	Error ID 9 Message	288
Table 6.16	Error ID 10 Message	288
Table 6.17	Error ID 11 Message	289
Table 6.18	Error ID 12 Message	289
Table 6.19	Error ID 13 Message	290
Table 6.20	Error ID 4097 Message	290
Table 6.21	Error ID 4099 Message	291
Table 6.22	Error ID 4104 Message	291
Table 6.23	Error ID 4105 Message	292
Table 6.24	Error ID 4106 Message	293
Table 6.25	Error ID 4107 Message	293
Table 6.26	Error ID 8193 Message	294
Table 6.27	Error ID 8194 Message	294
Table 6.28	Error ID 8195 Message	295
Table 6.29	Error ID 8196 Message	296
Table 6.30	Error ID 8196 Message Condition Code	296
Table 6.31	Command Acknowledgment - MID 11	297
Table 6.32	Command Negative Acknowledgment - MID 12	297
Table 6.33	Visible List - MID 13	298
Table 6.34	Almanac Data - MID 14	299
Table 6.35	Byte Positions Between Navigation Message and Data Array	299
Table 6.36	Ephemeris Data (Response to Poll) - MID 15	301
Table 6.37	Byte Positions Between Navigation Message and Data Array	301
Table 6.38	Test Mode 1 - MID 16	302
Table 6.39	Detailed Description of Test Mode 1 Data	303
Table 6.40	OkToSend - MID 18	304
Table 6.41	Navigation Parameters (Response to Poll) - MID 19	305
Table 6.42	Bit Field Description, Position Calc Mode Field	308
Table 6.43	Horizontal/Vertical Error	308
Table 6.44	Test Mode 2/3/4 – MIDs 20, 46, 48 (SiRFLoc v2.x), 49 and 55	309
Table 6.45	Test Mode 2 - MID 20	310
Table 6.46	Detailed Description of Test Mode 2 MID 20	312
Table 6.47	TTest Mode 3 - MID 20	313

Table 6.48	Detailed Description of test Mode 3 MID 20	314
Table 6.49	Test Mode 4 - MID 20	315
Table 6.50	Detailed Description of Test Mode 4 MID 20	316
Table 6.51	DGPS Status Format - MID 27	317
Table 6.52	DGPS Correction Types	319
Table 6.53	Navigation Library Measurement Data - MID 28	320
Table 6.54	Sync Flag Fields (for GSW2 software ONLY)	322
Table 6.55	Detailed Description of the Measurement Data	323
Table 6.56	Navigation Library DGPS Data - MID 29	326
Table 6.57	Navigation Library SV State Data - MID 30	327
Table 6.58	Ephemeris Flag Value Descriptions	328
Table 6.59	Navigation Library Initialization Data - Message ID 31	329
Table 6.60	Geodetic Navigation Data - MID 41	332
Table 6.61	Message Field Description	333
Table 6.62	Queue Command Parameters - Message ID 43	337
Table 6.63	DR Raw Data - Message ID 45	337
Table 6.64	Test Mode 3/4/5/6 - Message ID 46	339
Table 6.65	Detailed Description of Test Mode 3/4/5/6 - Message ID 46	340
Table 6.66	Test Mode 4 – Message ID 48	343
Table 6.67	Detailed Description of Test Mode 4 Message ID 48	344
Table 6.68	DR Navigation Status - Message ID 48, Sub ID 1	344
Table 6.69	DR Navigation State - Message ID 48, Sub ID 2	348
Table 6.70	Navigation Subsystem - Message ID 48, Sub ID 3	349
Table 6.71	DR Gyro Factory Calibration - Message ID 48, Sub ID 6	350
Table 6.72	DR Sensors Parameters - Message ID 48, Sub ID 7	350
Table 6.73	DR Data Block – Message ID 48, Sub ID 8	351
Table 6.74	DR Package Sensor Parameters - Message ID 48, Sub ID 9	352
Table 6.75	Test Mode 4 – Message ID 49	353
Table 6.76	Detailed Description of Test Mode 4 Message ID 49	354
Table 6.77	SBAS Parameters - Message ID 50	355
Table 6.78	Detailed Description of SBAS Parameters	356
Table 6.79	Tracker Load Status Report - Message ID 51, Sub ID 6	357
Table 6.80	Tracker Load Status Report Message	357
Table 6.81	1 PPS Time – Message ID 52	358
Table 6.82	Status Byte Field in Timing Message	358
Table 6.83	Test Mode 4 – Message ID 55	359
Table 6.84	Message ID 56 Sub IDs	360
Table 6.85	Extended Ephemeris: Message ID 56	361
Table 6.86	SGEE Download Output: Message ID 56	361
Table 6.87	GPS Data and Ephemeris Mask - Message ID 56, Sub ID 1	362
Table 6.88	Detailed Description of GPS Data and Ephemeris Mask Parameters	362
Table 6.89	Extended Ephemeris Integrity - Message ID 56, Sub ID 2	363
Table 6.90	Detailed Description of Extended Ephemeris Integrity Parameters	363
Table 6.91	Extended Ephemeris Integrity - Message ID 56, Sub ID 3	364
Table 6.92	EE Provide Synthesized Ephemeris Clock Bias Adjustment - Message ID 56, Sub ID 4	365
Table 6.93	Verified 50 bps Broadcast Ephemeris and Iono Data - Message ID 56, Sub ID 5	366
Table 6.94	Verified 50 bps Broadcast Ephemeris and Iono Data Message	366

Table 6.95	ECLM Ack / Nack Message Fields	367
Table 6.96	ECLM EE Age Message Fields	368
Table 6.97	ECLM SGEE Age Message Fields	370
Table 6.98	ECLM Download Initiate Request Message Fields	370
Table 6.99	ECLM Erase Storage File Message Fields	371
Table 6.100	ECLM Update file content: Message ID 56, Sub ID 37	372
Table 6.101	ECLM Request File Content Message Fields	373
Table 6.102	Store EE Header Contents Message Fields	373
Table 6.103	Fetch EE Header Request Message Fields	374
Table 6.104	This message is only supported for products with the embedded SIF feature starting from GSD4e release 2.0.	375
Table 6.105	SIF Status Message - MID 56, SID 42	376
Table 6.106	Message Field Description	378
Table 6.107	Bit Field Description	378
Table 6.108	Extended Ephemeris ACK - Message ID 56, Sub ID 255	379
Table 6.109	Detailed Description of Extended Ephemeris ACK Parameters	379
Table 6.110	Test Mode Output - MID 63, SID 7	379
Table 6.111	Message Structure	380
Table 6.112	Detailed Description	380
Table 6.113	Test Mode Output - MID 63, SID 8	381
Table 6.114	Message Field Description	382
Table 6.115	Structure Member Description	382
Table 6.116	Message Field Description	383
Table 6.117	Test Status	383
Table 6.118	Navigation Library (NL) Auxiliary Initialization Data - Message ID 64, Sub ID 1	384
Table 6.119	Navigation Library (NL) Auxiliary Initialization Data Message	384
Table 6.120	Navigation Library (NL) Auxiliary Initialization Data Bit Fields	385
Table 6.121	Navigation Library (NL) Auxiliary Measurement Data - Message ID 64, Sub ID 2	386
Table 6.122	Navigation Library (NL) Auxiliary Measurement Data Message	386
Table 6.123	Navigation Library (NL) Auxiliary Measurement Data Status Bit Fields	388
Table 6.124	Navigation Library (NL) Auxiliary Measurement Data Extended Status Bit Field definitions	389
Table 6.125	Navigation Library (NL) Auxiliary Measurement Data Recovery Status Bit Fields	389
Table 6.126	Navigation Library (NL) Aiding Initialization - Message ID 64, Sub ID 3	390
Table 6.127	Navigation Library (NL) Aiding Initialization Message	390
Table 6.128	Message Structure	391
Table 6.129	Detailed Description	391
Table 6.130	DOP Values Output - Message ID 66	391
Table 6.131	DOP Value Output Message	392
Table 6.132	Measurement Engine - Message ID 68	392
Table 6.133	Measurement Engine Output SIDs	393
Table 6.134	Measurement Engine Message Fields	393
Table 6.135	Position Response - Message ID 69, Sub ID 1	393
Table 6.136	Position Response Message	394
Table 6.137	POSITION_ERROR_STATUS Field	396
Table 6.138	POS_TYPE Field	397
Table 6.139	DGPS_COR Field	397
Table 6.140	OTHER_SECTIONS Field	399

Table 6.141 MAJ_STD_ER Field	399
Table 6.142 MIN_STD_ER Field Specification	400
Table 6.143 HEIGHT_STD_ER Field	400
Table 6.144 VEL_MAJ_STD_ER Field	401
Table 6.145 VEL_MIN_STD_ER Field	402
Table 6.146 VER_VEL_STD_ER Field	402
Table 6.147 CLK_STD_ER Field	403
Table 6.148 INV_WEIGHTS Field	404
Table 6.149 Measurement Response - Message ID 69, Sub ID 2	404
Table 6.150 Measurement Response Message	405
Table 6.151 MEAS_ERROR_STATUS Field	406
Table 6.152 TIME_ACCURACY Field	406
Table 6.153 MULTIPATH_INDICATOR Field	407
Table 6.154 Pseudorange RMS Error Representation	407
Table 6.155 Partial Geotag - Message ID 69, SID 03	408
Table 6.156 Message Fields Description	408
Table 6.157 Ephemeris Status Response - Message ID 70, Sub ID 1	410
Table 6.158 Ephemeris Status Response Message	411
Table 6.159 Almanac Response - Message ID 70, Sub ID 2	413
Table 6.160 Almanac Response Message	413
Table 6.161 Broadcast Ephemeris Response - Message ID 70, Sub ID 3	414
Table 6.162 Broadcast Ephemeris Response Message	415
Table 6.163 Time Frequency Approximate Position Status Response - Message ID 70, Sub ID 4	417
Table 6.164 Time Frequency Approximate Position Status Response Message	417
Table 6.165 Channel Load Response - Message ID 70, Sub ID 5	419
Table 6.166 Channel Load Response Message	420
Table 6.167 Client Status Response - Message ID 70, Sub ID 6	420
Table 6.168 Client Status Response Message	421
Table 6.169 STATUS Field	421
Table 6.170 OSP Revision Response - Message ID 70, Sub ID 7	421
Table 6.171 OSP Revision Response Message	422
Table 6.172 Serial Port Settings Response - Message ID 70, Sub ID 8	422
Table 6.173 Serial Port Settings Response Message	422
Table 6.174 Tx Blanking Response - Message ID 70, Sub ID 9	423
Table 6.175 Tx Blanking Response Message	423
Table 6.176 Hardware Configuration Request - Message ID 71	424
Table 6.177 Hardware Configuration Request Message	424
Table 6.178 Sensor Data Output Messages - MID 72	424
Table 6.179 Sensor Control Input SIDs	424
Table 6.180 Sensor Data Readings Output - MID 72, SID 1	425
Table 6.181 Sensor Data Readings Output Message Fields	425
Table 6.182 Factory Stored Output - MID 72, SID 2	427
Table 6.183 Sensor Data Readings Output Message Fields	428
Table 6.184 Receiver State Output - MID 72, SID 3	429
Table 6.185 Receiver State Output Message Fields	430
Table 6.186 RCVR_PHYSICAL_STATE Bit Field Description	431
Table 6.187 Sensor Point and Tell - MID 72, SID 4	431

Table 6.188 Sensor Point and Tell Output Message Fields	432
Table 6.189 Sensor Calibration - MID 72, SID 5	434
Table 6.190 Sensor Calibration Output Message Fields	434
Table 6.191 Bit Field Description	435
Table 6.192 Sensor Specific Representation and Interpretation of the Calibration Data Fields	436
Table 6.193 Magnetic Model Parameter Message Field Description	437
Table 6.194 Sensor Pedestrian DR Info Reporting Message - MID 72, SID 7	438
Table 6.195 Sensor Pedestrian DR Info Reporting Message Field Descriptions	439
Table 6.196 CALIBRATION STATUS Bit Field Description	446
Table 6.197 Approximate MS Position Request - Message ID 73, Sub ID 1	446
Table 6.198 Approximate MS Position Request Message	446
Table 6.199 Time Transfer Request - Message ID 73, Sub ID 2	447
Table 6.200 Time Transfer Request Message	447
Table 6.201 Frequency Transfer Request - Message ID 73, Sub ID 3	447
Table 6.202 Frequency Transfer Request Message	447
Table 6.203 FREQ_REQ_INFO Field	448
Table 6.204 Nav Bit Aiding (NBA) Request - Message ID 73, Sub ID 4	448
Table 6.205 Nav Bit Aiding Request Message	449
Table 6.206 Session Opening Response - Message ID 74, Sub ID 1	450
Table 6.207 Verified 50 bps Broadcast Ephemeris Message	450
Table 6.208 SESSION_OPEN_STATUS Field	450
Table 6.209 Session Closing Notification - Message ID 74, Sub ID 2	451
Table 6.210 Session Closing Notification Message	451
Table 6.211 SESSION_CLOSE_STATUS Field	451
Table 6.212 ACK/NACK/ERROR Notification - Message ID 75, Sub ID 1	452
Table 6.213 ACK/NACK/ERROR Notification Message	452
Table 6.214 ACK/NACK/ERROR Field	453
Table 6.215 Reject - Message ID 75, Sub ID 2	453
Table 6.216 Reject Message	454
Table 6.217 REJ_REASON Field	454
Table 6.218 Micro Power Mode Error - Message ID 77, Sub ID 1	455
Table 6.219 Micro Power Mode Error Message	455
Table 6.220 Power Mode Response - Message ID 90	456
Table 6.221 SIDs for Power Mode Response Message	456
Table 6.222 Power Mode Response Error Code Values	456
Table 6.223 Power Mode Response Error Code Values	457
Table 6.224 MPM Enable Response Message - MID 90, SID 2	457
Table 6.225 Error Code Bits	458
Table 6.226 Hardware Control Output - MID 91	458
Table 6.227 Hardware Control Output Message	458
Table 6.228 AGC Gain Output - MID 91, SID 3	459
Table 6.229 AGC Gain Value Message Fields	459
Table 6.230 CW Interference Report - Message ID 92	460
Table 6.231 CW Interference Report Message	460
Table 6.232 CW Mitigation Report - MID 92, SID 2	460
Table 6.233 CW Mitigation Report Message	461
Table 6.234 TCXO Learning Output Response - MID 93	461

Table 6.235 TCXO Learning Output Response Message	462
Table 6.236 TCXO Learning Clock Model Data Base - Message ID 93, Sub ID 1	462
Table 6.237 Clock Model Data Base Message	463
Table 6.238 TCXO Learning Temperature Table - Message ID 93, Sub ID 2	465
Table 6.239 TCXO Learning Temperature Table Message	466
Table 6.240 TCXO Learning Temperature Recorder - Message ID 93, Sub ID 4	468
Table 6.241 TCXO Learning Temperature Recorder Message	468
Table 6.242 TCXO Learning EARC - Message ID 93, Sub ID 5	470
Table 6.243 TCXO Learning EARC Message	470
Table 6.244 TCXO Learning RTC Alarm - Message ID 93, Sub ID 6	471
Table 6.245 TCXO Learning RTC Alarm Message	471
Table 6.246 TCXO Learning RTC Cal - Message ID 93, ID 7	472
Table 6.247 TCXO Learning RTC Cal Message	472
Table 6.248 TCXO Learning TBD (Not Used) - Message ID 93, Sub ID 8	474
Table 6.249 TCXO Learning MPM Searches - Message ID 93, Sub ID 9	474
Table 6.250 TCXO Learning MPM Searches Message	474
Table 6.251 TCXO Learning MPM Pre-Positioning - Message ID 93, Sub ID 10	476
Table 6.252 TCXO Learning MPM Pre-Positioning Message	476
Table 6.253 TCXO Learning Micro-Nav Measurement - Message ID 93, Sub ID 11	478
Table 6.254 TCXO Learning Micro-Nav Measurement Message	478
Table 6.255 TCXO Learning TCXO Uncertainty - Message ID 93, Sub ID 12	480
Table 6.256 TCXO Learning TCXO Uncertainty Message	480
Table 6.257 TCXO Learning System Time Stamp - Message ID 93, Sub ID 13	482
Table 6.258 TCXO Learning System Time Stamp Message	482
Table 6.259 Temperature Value Output - MID 93, SID 18	484
Table 6.260 Message Fields Description	484
Table 6.261 Bit Field Description	485
Table 6.262 SW Toolbox Output - Message ID 178	486
Table 6.263 Tracker Peek Response (four-byte peek) (unsolicited)	486
Table 6.264 Tracker Poke Response (four-byte poke or n-byte poke) (unsolicited)	487
Table 6.265 Tracker Peek Response (n-byte peek) (unsolicited)	487
Table 6.266 FlashStore Response - Message ID 178, Sub ID 5	488
Table 6.267 FlashErase Response - Message ID 178, Sub ID 6	488
Table 6.268 TrackerConfig Response - Message ID 178, ID 7	488
Table 6.269 MeiToCustomlo Response - Message ID 178, Sub ID 8	489
Table 6.270 Tracker Configuration Poll Response - MID 178, SID 10	489
Table 6.271 Message Fields Description	489
Table 6.272 Customer Configuration Kit Poll Response – MID 178, SID 12	490
Table 6.273 Message Field Description	490
Table 6.274 SID_Patch Manager Prompt - Message ID 178, Sub ID 144	499
Table 6.275 Patch Manager Acknowledgement - Message ID 178, Sub ID 145	499
Table 6.276 Patch Manager Acknowledge Status Bit Fields	500
Table 6.277 Statistic Channel - Message ID 225, Sub ID 6	501
Table 6.278 Description of the Navigation Mode Parameters	503
Table 6.279 Description of the Position Mode Parameters	503
Table 6.280 Description of the Status for Navigation LSQ Fix Mode	504
Table 6.281 Description of the Status for Navigation KF Mode	504

Table 6.282 Description of the Start Mode	505
Table 6.283 Statistics Channel – Message ID 225, Message Sub ID 7	505
Table 6.284 Description of the Navigation Mode Parameters	506
Table 6.285 Description of the Navigation Mode Parameters	507
Table 6.286 Description of the Position Mode Parameters	507
Table 6.287 Description of the Status for Navigation LSQ Fix Mode	507
Table 6.288 Description of the Status for Navigation KF Mode	508
Table 6.289 Description of the Start Mode	508
Table 6.290 Description of the Aiding Flags (Build Numbers 4.0.2 and later)	508
Table 6.291 ASCII Development Data Output - Message ID 255	509
Table 6.292 Data Log Compatibility Record - MID 225, SID 32	510
Table 6.293 Message Field Description	510
Table 6.294 Data Log Terminator - MID 225, SID 33	511
Table 6.295 Message Field Description	512
Table 6.296 Data Log Status Output - MID 225, SID 34	512
Table 6.297 Message Field Description	513
Table 6.298 Data Log Record - MID 225, SID 35	515
Table 6.299 Message Field Description	515
Table 6.300 Output GRF3i+ IF Bandwidth Mode - Message ID 233, Sub ID 255	518
Table 6.301 Output GRF3i+ Normal/Low Power Mode - Message ID 233, Sub ID 254	518
Table 6.302 GeodNavState - Message ID 29	520
Table 6.303 TrkADCODOGPIO - Message ID 45	526
Table 6.304 DR NAV Status - Message ID 48, Sub ID 1	527
Table 6.305 DR NAV Status - Message ID 48, Sub ID 1	528
Table 6.306 DR NAV State - Message ID 48, Sub ID 2	536
Table 6.307 DR NAV State Message	537
Table 6.308 NAV Subsystems Data - Message ID 48, Sub ID 3	543
Table 6.309 NAV Subsystems Data Message	544
Table 6.310 Preserved DR Data Validity - Message ID 48, Sub ID 5	546
Table 6.311 Preserved DR Data Validity Message	547
Table 6.312 Gyro Factory Calibration Response - Message ID 48, Sub ID 6	548
Table 6.313 Gyro Factory Calibration Response Message	549
Table 6.314 Sensor package parameters - Message ID 48, Sub ID 7	550
Table 6.315 Sensor package parameters Message	551
Table 6.316 DR Data Block Output - Message ID 48, Sub ID 8	552
Table 6.317 DR Data Block Output Message	553
Table 6.318 Sensor Package Parameters - Message ID 48, Sub ID 9	554
Table 6.319 Sensor Package Parameters Message	556
Table 6.320 Generic Sensors Raw Data - Message ID 48, Sub ID 10	558
Table 6.321 Generic Sensors Raw Data Message	559
Table 6.322 Map Matching Feedback State - Message ID 48, Sub ID 80	564
Table 6.323 Map Matching Feedback State Message	565
Table 6.324 MMF Status Field Bits	566
Table 6.325 OSP GSA - Message ID 48, Sub ID 100	568
Table 6.326 OSP GSA Message	569
Table 6.327 SiRFDRive NVM at Boot - Message ID 48, Sub ID 105	570
Table 6.328 SiRFDRive NVM at Boot Message	571

Table 6.329 GPIO State - Message ID 65, Sub ID 129	576
Table 6.330 GPIO State Message	577
Table 6.331 Car Bus Data to NAV - Message ID 172, Sub ID 9	578
Table 6.332 Car Bus Data to NAV Message	579
Table 8.1 Data Types in Bytes Field of Message ID Tables	607

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

1 Overview

This document defines the One Socket Protocol (OSP) customer-facing messages and the binary interface protocol for all SiRFstar® products.

Note:

This document does not include messages reserved for internal CSR use or for future use.

Table 1.1 lists the applicable Issue number of this document and software versions.

Document Issue Number	GSD4t	GSD4e	CSR05t	CSR05e, CSR05ea and CSR05xp
2	4.0.0	4.0.0	-	-
4	4.0.1	4.0.1	-	-
8	4.0.2	4.0.2	-	-
9	4.1.0	4.1.0	-	-
11	4.1.0	4.1.0 ⁽¹⁾	-	-
13	4.1.2	4.1.2	-	-
14	4.1.2	4.1.2	5.3.1 ⁽²⁾	ROM: 5.5.2; Flash: 5.6.1 ⁽²⁾ ⁽³⁾

Table 1.1: OSP ICD and OSP Software Versions.

⁽¹⁾ Issue 11 describes additional operational details. See *Document History* for a list of updated messages.

⁽²⁾ Issue 14 extended with *SiRFstarV™ OSP Multi-constellation Extensions Design Document*.

⁽³⁾ Issue 14 extended with *SiRFstarV™ Engine Product OSP ICD Extensions Specification*.

Note:

Document issues are backwards compatible. They describe software versions up to and including the software listed for that issue.

2 References

Number	Title	Reference
1	<i>Aiding Independent Interoperability Interface</i>	Rev 2.2, 2008-03-26
2	<i>SiRFLoc Client Interface Control Document</i>	Rev 2.1, 2007-08-15
4	<i>SiRFHost Programmer Reference Manual</i>	CS-129333-MA, Draft I, April 12, 2011
5	<i>IO Pin Configuration Message</i>	CS-203047-SP, Issue 2, June 3, 2010
6	<i>Power Management Modes Application Note</i>	CS-104545-AN
7	<i>SiRFstarV™ OSP Multi-constellation Extensions Design Document</i>	CS-225221-DD
8	<i>SiRFstarV™ Engine Product OSP ICD Extensions Specification</i>	CS-234842-DD

3 Message Structure and Transport Mechanism

The transport layer of the protocol encapsulates a GPS message in two start-of-message characters and two end-of-message characters. The values are chosen to be easily identifiable and unlikely to occur frequently in the data. In addition, the transport layer prefixes the message with a 2-byte (15-bit) message length, and adds a 2-byte (15-bit) checksum before the two stop characters. The values of the start and stop characters and the choice of a 15-bit value for length and checksum ensure message length and checksum cannot alias with either the stop or start code.

3.1 Transport Message

Start Sequence	Payload Length	PAYLOAD	Checksum of Payload	End Sequence
0xA0, 0xA2	2 Bytes (15 bits)	Up to $(2^{11} - 1)$ Bytes	2 Bytes (15 bits)	0xB0, 0xB3

Table 3.1: Generic Packet Format

3.2 Payload Structure

The payload always starts with a 1-byte Message ID (MID) field. Depending on the MID value, a 1-byte Sub ID (SID) field may follow it. Subsequently, and again depending on the value of the MID field and the value of the SID field if it exists, a variable number of message parameter fields follow. This document describes the parameter fields as follows:

- The parameter field name
- Purpose of the value
- Length
- Type
- Units of measurement
- Value range
- Scale of the value of each field

Several messages have fields or bits described as Reserved. These provide space for future features. All such message spaces sent to a receiver should be set to 0. All such message spaces received from a receiver should be ignored. The reserved space should be used in computing the message checksum.

In this document, all values are sent as integers unless specifically designated as floating point or double floating point. Integer values may be scaled so that fractional values can be represented. When scaled, the scale factor will indicate the value the number has been multiplied by before encoding into the message. For example, if a value is indicated to have a scale of 100, a value of 345 in the message actually represents the value 3.45. Similarly a value of latitude might be indicated as "degrees $\times 10^7$ ", so that a value of 221234567 received in the message represents a latitude of 22.1234567°."

Note:

Multi-byte values are transmitted MSB first unless noted in the message tables. However, there are exceptions for floating-point and double-precision values.

The sum of the length of all payload fields, including the MID and SID fields, is noted in the payload length field of the message header as a number of bytes, preceding the payload data. This number can not exceed $2^{11} - 1$, i.e. 2047.

4 OSP Message Mappings

4.1 Access to OSP Messages and Their Documentation

OSP	New SiRFstarIV message first described in this volume, previously not supported in the SiRFstar III SSB. These messages are supported in products configured for assisted operation.
SSB	SSB message previously described in <i>SiRFBinary Protocol Reference Manual</i> as SiRFstarIII message. These are now included in this document. Some of the previous SSB messages have been enhanced, but all of them are backwards compatible. Previous applications using them should be able to execute on SiRFstarIV OSP products without any change.
SiRFNav Host Library Access Only	An OSP-SSB message that is currently described only in the SiRFNav Host Programmer's Reference Manual . CSR assumes that you will only invoke these OSP messages through the library functions. These messages are shown in Table 3.1, column labelled 1 .
Reserved for SDK Customer Use	The message is described in SDK documentation. These messages are shown in Table 3.1, column labelled 2 .
Reserved for CSR Use	A MID that has never been assigned to a CSR product, or is used only for internal CSR development purposes, or is obsolete but not reusable. Any SID of any MID in any of the above categories that has not yet been assigned in the documents listed above is reserved for CSR use. If such a reserved MID or SID is assigned to an OSP function, the resulting message definition is included in this document in the appropriate message description format. These messages are shown in Table 3.1, column labelled 3 .

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
0	MID_LookInMessage								X
1	MID_TrueNavigation					X			
2	MID_MeasuredNavigation					X			
3	MID_TrueTracker					X			
4	MID_MeasuredTracker					X			
5	MID_RawTrkData					X			
6	MID_SWVersion					X			
7	MID_ClockStatus					X			
8	MID_50BPS					X			
9	MID_ThrPut					X			
10	MID_Error					X			
11	MID_Ack					X			
12	MID_Nak					X			
13	MID_VisList					X			
14	MID_Almanac					X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
15	MID_Ephemeris					X			
16	MID_TestModeData					X			
17	MID_RawDGPS					X			
18	MID_OkToSend					X			
19	MID_RxMgrParams					X			
20	MID_TestModeData2					X			
21	MID_NetAssistReq								X
22	MID_StopOutput								X
23	MID_CompactTracker								X
24	MID_DRCritSave								X
25	MID_DRStatus								X
26	MID_DRHiRateNav								X
27	MID_DGPSStatus					X			
28	MID_NL_MeasData					X			
29	MID_NL_DGPSData					X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
30	MID_NL_SVStateData					X			
31	MID_NL_InitData					X			
32	MID_MeasureData							X	
33	MID_NavData							X	
34	MID_SBASData							X	
35	MID_TrkComplete							X	
36	MID_TrkRollover							X	
37	MID_TrkInit							X	
38	MID_TrkCommand							X	
39	MID_TrkReset							X	
40	MID_TrkDownload							X	
41	MID_GeodNavState					X			
42	MID_TrkPPS								X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
43	MID_CMD_PARAM	0x80	128	SSB_QUEUE_CMD_NI		X			
		0x85	133	SSB_QUEUE_CMD_DGPS_SRC		X			
		0x88	136	SSB_QUEUE_CMD_SNMM		X			
		0x89	137	SSB_AUEUE_CMD_SDM		X			
		0x8A	138	SSB_QUEUE_CMD_SDGPSM		X			
		0x8B	139	SSB_QUEUE_CMD_SEM		X			
		0x8C	140	SSB_QUEUE_CMD_SPM		X			
		0x8F	143	SSB_QUEUE_CMD_SSNN		X			
		0x97	151	SSB_QUEUE_CMD_LP		X			
		0xAA	170	SSB_QUEUE_CMD_SSBAS		X			
44	MID_LLA								X
45	MID_TrkADCODOGPIO					X			
46	MID_TestModeData3					X			
47	MID_NavComplete								X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
48	MID_DrOut	0x01	1	SID_DrNavStatus		X			
		0x02	2	SID_DrNavState		X			
		0x03	3	SID_NavSubsys		X			
		0x04	4	SID_RawDr		X			
		0x05	5	SID_DrValid		X			
		0x06	6	SID_GyrFactCal		X			
		0x07	7	SID_DrSensParam		X			
		0x08	8	SID_DrDataBlk		X			
		0x09	9	SID_GenericSensorParam		X			
		0x0A	10	SID_GenericRawOutput	X				
		0x50	80	SID_MMFStatus	X				
49	MID_OemOut					X			
50	MID_SbasParam					X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
51	MID_SiRFNavNotification	0x01	1	SID_GPS_SI RFNAV_COMPLETE			X		
		0x02	2	SID_GPS_SI RFNAV_TIMING					X
		0x03	3	SID_GPS_DEMO_TIMING					X
		0x04	4	SID_GPS_SI RFNAV_TIME_TAGS			X		
		0x05	5	SID_GPS_NAV_IS801_PSEUDORANGE_DATA					X
		0x06	6	GPS_TRACKER_LOADER_STATE	X				
			7	SSB_SI RFNAV_START					X
			8	SSB_SI RFNAV_STOP					X
		0x09	9	SSB_RESULT					X
		0x0A - 0x0F	10 - 15						X
		0x10	16	DEMO_TEST_STATUS					X
		0x11	17	DEMO_TEST_STATE					X
		0x12	18	DEMO_TEST_DATA					X
		0x13	19	DEMO_TEST_STATS					X
		0x14	20	DEMO_TEST_ERROR					X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
52	MID_PPS_Time					X			
53									X
54	SSB_EVENT	0x01	1	SSB_STARTUP_INFO			X		
55	MID_TestModeTrackData					X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
56	SSB_EE	0x01	1	SSB_EE_GPS_TIME_INFO		X			
		0x02	2	SSB_EE_INTEGRITY		X			
		0x03	3	SSB_EE_STATE		X			
		0x04	4	SSB_EE_CLK_BIAS_ADJ		X			
		0x05	5	SSB_EE_X-CORR_FREE					X
		0x11	17	SSB_EE_EPHEMERIS_AGE			X		
		0x12	18				X		
		0x20	32	ECLM Ack/Nack	X				
		0x21	33	ECLM EE Age	X				
		0x22	34	ECLM SGEE Age	X				
		0x23	35	ECLM Download Initiate Request	X				
		0x24	36	ECLM Erase Storage File	X				
		0x25	37	ECLM Update File Content	X				
		0x26	38	ECLM Request File Content	X				
		0x27	39	ECLM BBRAM Header Data	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
	SSB_EE (Cont.)	0x2A	42	SIRF_MSG_SSB_SIF_STATUS	X				
		0xFF	255	SSB_EE_ACK		X			
57	MID_SYNPHINT								X
58	MID_GPIO_OUTPUT	0x01	1	SID_GPIOParam					X
		0x02	2	SID_GPIOStatus					X
59	MID_BT_OUTPUT								X
60	MID_AutoCorr								X
61	MID_FAILURE_STATUS_RESPONSE								X
62	MID_ExceptionInfo								X
63	MID_TESTMODE_OUTPUT	0x07	7	SSB_TEST_MODE_DATA_7		X			
		0x08	8	SIRF_MSG_SSB_TEST_MODE_DATA_8	X				
		0x09	9	SIRF_MSG_SSB_TEST_MODE_DATA_9	X				
64		0x00	0						X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
64	MID_NL_AuxData	0x01	1	NL_AUX_INIT_DATA	X				
		0x02	2	NL_AUX_MEAS_DATA	X				
		0x03	3	NL_AUX_AID_DATA	X				
65	SSB_TRACKER_DATA_GPIO_STATE	0xC0	192			X			
66	SSB_DOP_VALUES				X				
67									X
68	MID_MEAS_ENG_OUT						X		
69	MID_POS_MEAS_RESP	0x01	1	POS_RESP	X				
		0x02	2	MEAS_RESP	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
70	MID_STATUS_RESP	0x01	1	EPH_RESP	X				
		0x02	2	ALM_RESP	X				
		0x03	3	B_EPH_RESP	X				
		0x04	4	TIME_FREQ_APPROX_POS_RESP	X				
		0x05	5	CH_LOAD_RESP	X				
		0x06	6	CLIENT_STATUS_RESP	X				
		0x07	7	OSP_REV_RESP	X				
		0x08	8	SERIAL_SETTINGS_RESP	X				
		0x09	9	TX_BLANKING_RESP	X				
71	MID_HW_CONFIG_REQ				X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
72	MID_SensorData	0x01	1	SENSOR_READINGS	X				
		0x02	2	FACTORY_STORED_PARAMS	X				
		0x03	3	RECV_STATE	X				
		0x04	4	POINT_N_TELL_OUTPUT	X				
		0x05	5	SENSOR_CALIBRATION_PARAMS	X				
		0x06	6	SENSOR_MAG_MODEL_PARAMS	X				
		0x07	7	SENSOR_PEDESTRIAN_DR_INFO_MESSAGE	X				
73	MID_AIDING_REQ	0x01	1	APPROX_MS_POS_REQ	X				
		0x02	2	TIME_TX_REQ	X				
		0x03	3	FREQ_TX_REQ	X				
		0x04	4	NBA_REQ	X				
74	MID_SESSION_CONTROL_RESP	0x01	1	SESSION_OPEN_RESP	X				
		0x02	2	SESSION_CLOSE_RESP	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
75	MID_MSG_ACK_OUT	0x01	1	ACK_NACK_ERROR	X				
		0x02	2	REJECT	X				
76									X
77	MID_LP_OUTPUT	0x01	1	MPM_ERR	X				
78									X
79									X
80									X
81	MID_QUERY_RESP	All (see ICD)			X				
82									X
83									X
84									X
85									X
86									X
87									X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
88									X
89		0x01	1	Reserving for known need. Waiting for def'n.					X
90	MID_PWR_MODE_RESP	0x00	0	ERR_RESP	X				
		0x01	1	APM_RESP	X				
		0x02	2	MPM_RESP	X				
		0x03	3	TP_RESP	X				
		0x04	4	PTF_RESP	X				
91	MID_HW_CTRL_OUT	0x01	1	VCTCXO	X				
		0x02	2	ON_OFF_SIG_CONFIG	X				
		0x02	3	SIRF_MSG_SSB_AGC_GAIN_OUTPUT	X				
92	MID_CW_CONTROLLER_RESP	0x01	1	SCAN_RESULT	X				
		0x02	2	FILTER_CONDITIONS	X				
		0x03	3	MON_RESULTS					X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
93	MID_TCXO_LEARNING_OUT	0x00	0	Not Used					X
		0x01	1	CLOCK_MODEL_DATA_BASE_OUT	X				
		0x02	2	TEMPERATURE_TABLE	X				
		0x03	3	Not Used					X
		0x04	4	TEMP_RECORDER_MESSAGE	X				
		0x05	5	EARC	X				
		0x06	6	RTC_ALARM	X				
		0x07	7	RTC_CAL	X				
		0x08	8	MPM_ACQUIRED	X				
		0x09	9	MPM_SEARCHES	X				
		0x0A	10	MPM_PREPOS	X				
		0x0B	11	MICRO_NAV_MEASUREMENT	X				
		0x0C	12	TCXO UNCERTAINTY	X				
		0x0D	13	SYSTEM_TIME_STAMP	X				
		0x12	18	SIRF_MSG_SSB_XO_TEMP_REC_VALUE	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
94									X
95									X
96	MID_Peek_Response								X
97	MID_UserOutputBegin								X
98	RESERVED for SDK User							X	
99	RESERVED for SDK User							X	
100	RESERVED for SDK User							X	
101	RESERVED for SDK User							X	
102	RESERVED for SDK User							X	
103	RESERVED for SDK User							X	
104	RESERVED for SDK User							X	
105	RESERVED for SDK User							X	
106	RESERVED for SDK User							X	
107	RESERVED for SDK User							X	
108	RESERVED for SDK User							X	

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
109	RESERVED for SDK User						X		
110	RESERVED for SDK User						X		
111	RESERVED for SDK User						X		
112	RESERVED for SDK User						X		
113	RESERVED for SDK User						X		
114	RESERVED for SDK User						X		
115	RESERVED for SDK User						X		
116	RESERVED for SDK User						X		
117	RESERVED for SDK User						X		
118	RESERVED for SDK User						X		
119	RESERVED for SDK User						X		
120	RESERVED for SDK User						X		
121	RESERVED for SDK User						X		
122	RESERVED for SDK User						X		
123	RESERVED for SDK User						X		

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
124	RESERVED for SDK User							X	
125	RESERVED for SDK User							X	
126	RESERVED for SDK User							X	
127	MID_UserOutputEnd								X
128	MID_NavigationInitialization					X			
129	MID_SetNMEAMode					X			
130	MID_SetAlmanac					X			
131	MID_FormattedDump					X			
132	MID_PollSWVersion					X			
133	MID_DGPSSourceControl					X			
134	MID_SetSerialPort					X			
135	MID_SetProtocol					X			
136	MID_SET_NAV_MODE					X			
137	MID_SET_DOP_MODE					X			
138	MID_SET_DGPS_MODE					X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
139	MID_SET_ELEV_MASK					X			
140	MID_SET_POWER_MASK					X			
141	MID_SET_EDITING_RES					X			
142	MID_SET_SS_DETECTOR					X			
143	MID_SET_STAT_NAV					X			
144	MID_PollClockStatus					X			
145	MID_SetDGPSPort					X			
146	MID_PollAlmanac					X			
147	MID_PollEphemeris					X			
148	MID_FlashUpdate					X			
149	MID_SetEphemeris					X			
150	MID_SwitchOpMode					X			
151	MID_LowPower					X			
152	MID_PollRxMgrParams					X			
153	MID_TOWSync								X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
154	MID_PollTOWSync								X
155	MID_EnableTOWSyncInterrupt								X
156	MID_TOWSyncPulseResult								X
157	MID_DRSetup								X
158	MID_DRData								X
159	MID_DRCritLoad								X
160	MID_HeadSync0								X

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
161	MID_SSB_SIRFNAV_COMMAND	0x01	1	SSB_DEMO_SET_RESTART_MODE					X
		0x02	2	SSB_DEMO_TEST_CPU_STRESS					X
		0x03	3	SSB_DEMO_STOP_TEST_APP					X
		0x04	4	Not specified					X
		0x05	5	SSB_DEMO_START_GPS_ENGINE					X
		0x06	6	SSB_DEMO_STOP_GPS_ENGINE					X
		0x07	7	SSB_SIRFNAV_STORE_NOW	X				
		0x08	8	SSB_DEMO_START_NAV_ENGINE					X
		0x09	9	SSB_SET_IF_TESTPOINT					X
		0x0A - 0x0F	10 - 15						X
		0x10	16	SSB_DEMO_TEST_CFG_CONTINUOUS					X
		0x11	17	SSB_DEMO_TEST_CFG_RESTARTS					X
		0x12	18	SSB_DEMO_TEST_CFG_RF_ON_OFF					X
		0x13 - 0x1D	19 - 29						X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
	MID_SSB_SIRFNAV_COMMAND (Cont.)	0x1E	30	SSB_DEMO_TEST_CFG_DELETE					X
		0x1F	31	SSB_DEMO_TEST_CFG_POLL					X
		0x20	32	SSB_DEMO_TEST_START					X
		0x21	33	SSB_DEMO_TEST_STOP					X
		0x22 - 0x2F	34 - 47						X
		0x30	48	SSB_DEMO_TEST_POLL_STATUS					X
		0x31	49	SSB_DEMO_TEST_RF_ATTENUATION					X
		0x32 - 0x3F	50 - 63						X
		0x40	64	SSB_DEMO_TEST_REF_POSITION					X
		0x41	65	SSB_DEMO_TEST_PFC_CONTINUOUS					X
		0x42	66	SSB_DEMO_TEST_PFC_RESTARTS					X
162	MID_HeadSync1								X
163									X
164									X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
165	MID_ChangeUartChnl					X			
166	MID_SetMsgRate					X			
167	MID_LPAcqParams					X			
168	MID_POLL_CMD_PARAM					X			
169	MID_SetDatum					X			
170				MID_SetSbasParam		X			
171	MID_AdvancedNavInit								X

Prepared for William Lumpkins - www.iowvi.com - Monday, April 22, 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
172	MID_Drln	0x01	1	SID_SetDrNavInit		X			
		0x02	2	SID_SetDrNavMode		X			
		0x03	3	SID_SetGyrFactCal		X			
		0x04	4	SID_SetDrSensParam		X			
		0x05	5	SID_PollDrValid		X			
		0x06	6	SID_PollGyrFactCal		X			
		0x07	7	SID_PollDrSensParam		X			
		0x08	8	reserved					X
		0x09	9	SID_InputCarBusData		X			
		0x0A	10	SID_CarBusEnabled		X			
		0x0B	11	SID_CarBusDisabled		X			
		0x0C	12	SID_SetGenericSensorParam					
		0x0D	13	SID_PollGenericSensorParam					
		0x0E	14	SID_InputCarBusData2		X			
		0x0F	15	SID_DR_Factory_Test_Calibration					X
		0x10	16	SID_DR_Initial_User_Information					X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
	MID_Drln(Continued)	0x11	17	SID_DR_Output_Nav_Information					X
		0x12	18	SID_DR_Uncertainty_Information					X
		0x13	19	SID_DR_Debug_Information		X			
		0x50	80	SSB_MMF_DATA					
		0x51	81	SSB_MMF_SET_MODE					
173	MID_OemPoll								X
174	MID_OemIn								X
175	MID_SendCommandString					X			
176	MID_TailSync0								X

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
177	GPS_NAV_LPL_CMDR	0x00	0	LPL_CMDR_POLL_STATUS					X
		0x01	1	LPL_CMDR_POLL_STATUS_RESP					X
		0x02	2	LPL_CMDR_SESSION_START					X
		0x03	3	LPL_CMDR_SESSION_START_RESP					X
		0x04	4	LPL_CMDR_SESSION_STOP					X
		0x05	5	LPL_CMDR_SESSION_IN_PROGRESS					X
		0x06	6	LPL_CMDR_SESSION_IN_PROGRESS_RESP					X

Prepared for William Lumpkin - April 22, 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
GPS_NAV_LPL_CMDR (Continued)	0x07	7	LPL_CMDR_SESSION_STATUS					X	
	0x08	8	LPL_CMDR_SET_PLATFORM_CONFIG					X	
	0x09	9	LPL_CMDR_GET_PLATFORM_CONFIG_REQST					X	
	0x0A	10	LPL_CMDR_GET_PLATFORM_CONFIG_RESP					X	
	0x0B	11	LPL_CMDR_LOAD_NMR_FILE					X	
	0x0C	12	LPL_CMDR_GET_NMR_FILE_STATUS					X	
	0x0D	13	LPL_CMDR_START_LOGFILE					X	
	0x0E	14	LPL_CMDR_STOP_LOGFILE					X	
	0x0F	15	LPL_CMDR_GET_LOGFILE_STATUS_RE					X	
	0x10	16	LPL_CMDR_GET_LOGFILE_STATUS_RESP					X	
	0x11	17	LPL_CMDR_IS_EE_AVAILABLE_REQST					X	
	0x12	18	LPL_CMDR_IS_EE_AVAILABLE_RESP					X	

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
GPS_NAV_LPL_CMDR (Continued)	0x13	19	LPL_CMDR_GET_EE_DATA						X
	0x14	20	LPL_CMDR_GET_EE_DATA_RESP						X
	0x15	21	LPL_CMDR_SET_POWER_MODE						X
	0x16	22	LPL_CMDR_GET_POWER_MODE_REQS_T						X
	0x17	23	LPL_CMDR_GET_POWER_MODE_RESP						X
	0x40	64	SIRF_MSG_SSB_DL_CONTROL	X					
	0x41	65	SIRF_MSG_SSB_DL_INTRVL	X					
	0x42	66	SIRF_MSG_SSB_DL_THRESH	X					
	0x43	67	SIRF_MSG_SSB_DL_MEM	X					

Prepared for Wiliz Lumbok April 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
178	SIRF_MSG_SSB_TRACKER_IC	0x00	0	Reserved	X				
		0x01	1	SIRF_MSG_SSB_MEI_TO_CUSTOMIO	X				
		0x02	2	SIRF_MSG_SSB_TRKR_CONFIG	X				
		0x03	3	SIRF_MSG_SSB_TRKR_PEEKPOKE_CM D	X				
		0x04	4	SIRF_MSG_SSB_TRKR_PEEKPOKE_RSP	X				
		0x05	5	SIRF_MSG_SSB_TRKR_FLASHSTORE_R SP	X				
		0x06	6	SIRF_MSG_SSB_TRKR_FLASHERASE_R SP	X				
		0x07	7	SIRF_MSG_SSB_TRKR_HWCONFIG_RS P	X				
		0x08	8	SIRF_MSG_SSB_TRKR_CUSTOMIO_RSP	X				
		0x09	9	SIRF_MSG_SSB_TRKR_CONFIG_POLL	X				
		0x0A	10	SIRF_MSG_SSB_TRKR_CONFIG_POLL_ RSP	X				
		0x0B	11	SIRF_MSG_SSB_CCK_POLL	X				
		0x0C	12	SIRF_MSG_SSB_POLL_RSP	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
SIRF_MSG_SSB_TRACKER_IC (Continued)		0x14	20	PATCH_STORAGE_CONTROL	X				
		0x22	34	PATCH MEMORY LOAD REQUEST	X				
		0x26	38	PATCH MEMORY EXIT REQUEST	X				
		0x28	40	PATCH MEMORY START REQUEST	X				
		0x90	144	PATCH MANAGER PROMPT	X				
		0x91	145	PATCH MANAGER ACKNOWLEDGEMENT	X				
179	MID_TailSync1								X
180	MID_UserInputEnd								X
181	RESERVED for SDK User							X	
182	RESERVED for SDK User							X	
183	RESERVED for SDK User							X	
184	RESERVED for SDK User							X	
185	RESERVED for SDK User							X	
186	RESERVED for SDK User							X	

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
187	RESERVED for SDK User							X	
188	RESERVED for SDK User							X	
189	RESERVED for SDK User							X	
190	RESERVED for SDK User							X	
191	RESERVED for SDK User							X	
192	RESERVED for SDK User							X	
193	RESERVED for SDK User							X	
194	RESERVED for SDK User							X	
195	RESERVED for SDK User							X	
196	RESERVED for SDK User							X	
197	RESERVED for SDK User							X	
198	RESERVED for SDK User							X	
199	MID_UserInputEnd							X	
200	MID_GPIO_INPUT	0x01	1	SID_PollGPIOParam					X
		0x02	2	SID_SetGPIO					X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
201	MID_BT_INPUT								X
202	MID_POLL_FAILURE_STATUS								X
203	GPS_TRK_TESTMODE_COMMAND								X
204	MID_MEAS_ENG_IN								X
205	MID_SetGenericSWControl	0x10	16	SSB_SW_COMMANDED_OFF			X		
206	MID_RF_Test_Point						X		
207	MID_INT_CPUPause						X		
208	MID_SiRFLoc								X
209	MID_QUERY_REQ				X				
210	MID_POS_REQ				X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
211	MID_SET_AIDING	0x01	1	SET_IONO	X				
		0x02	2	SET_EPH_CLOCK	X				
		0x03	3	SET_ALM	X				
		0x04	4	SET_ACQ_ASSIST	X				
		0x05	5	SET_RT_INTEG	X				
		0x06	6	SET_UTC_MODEL	X				
		0x07	7	SET_GPS_TOW_ASSIST	X				
		0x08	8	SET_AUX_NAV	X				
		0x09	9	SET_AIDING_AVAIL	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
212	MID_STATUS_REQ	0x01	1	EPH_REQ	X				
		0x02	2	ALM_REQ	X				
		0x03	3	B_EPH_REQ	X				
		0x04	4	TIME_FREQ_APPROX_POS_REQ	X				
		0x05	5	CH_LOAD_REQ	X				
		0x06	6	CLIENT_STATUS_REQ	X				
		0x07	7	OSP_REV_REQ	X				
		0x08	8	SERIAL_SETTINGS_REQ	X				
		0x09	9	TX_BLANKING_REQ	X				
213	MID_SESSION_CONTROL_REQ	0x01	1	SESSION_OPEN_REQ	X				
		0x02	2	SESSION_CLOSE_REQ	X				
214	MID_HW_CONFIG_RESP				X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
215	MID_AIDING_RESP	0x01	1	APPROX_MS_POS_RESP	X				
		0x02	2	TIME_TX_RESP	X				
		0x03	3	FREQ_TX_RESP	X				
		0x04	4	SET_NBA_SF1_2_3	X				
		0x05	5	SET_NBA_SF4_5	X				
216	MID_MSG_ACK_IN	0x01	1	ACK_NACK_ERROR	X				
		0x02	2	REJECT	X				
217		0x01	1	SENSOR_ON_OFF					X
218	MID_PWR_MODE_REQ	0x00	0	FP_MODE_REQ	X				
		0x01	1	APM_REQ	X				
		0x02	2	MPM_REQ	X				
		0x03	3	TP_REQ	X				
		0x04	4	PTF_REQ	X				
219	MID_HW_CTRL_IN	0x01	1	VCTCXO	X				
		0x02	2	ON_OFF_SIG_CONFIG	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
220	MID_CW_CONTROLLER_REQ	0x01	1	CONFIG	X				
		0x02	2	EVENT_REG					X
		0x03	3	COMMAND_SCAN					X
		0x04	4	CUSTOM_MON_CONFIG					X
		0x05	5	FFT_NOTCH_SETUP					X

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
221	MID_TCXO_LEARNING_IN	0x00	0	OUTPUT_REQUEST	X				
		0x01	1	CLOCK_MODEL_DATA_BASE	X				
		0x02	2	TEMPERATURE_TABLE	X				
		0x03	3	TEST_MODE_CONTROL	X				
		0x04	4	Not Used				X	
		0x05	5	Not Used				X	
		0x06	6	Not Used				X	
		0x07	7	Not Used				X	
		0x08	8	Not Used				X	
		0x09	9	Not Used				X	
		0x0A	10	Not Used				X	
		0x0B	11	Not Used				X	
		0x0C	12	Not Used				X	
222									X
223									X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
224	MID_Peek_Poke_Command								X
225	MID_SiRFOutput	0x06	6	STATISTICS		X			
		0x07	7	Statistics with Aiding	X				
		0x20	32	SIRF_MSG_SSB_DL_COMPAT_REC_OUT	X				
		0x21	33	SIRF_MSG_SSB_DL_OUT_TERM	X				
		0x22	34	SIRF_MSG_SSB_DL_STATUS_OUT	X				
		0x23	35	SIRF_MSG_SSB_DL_REC_OUT	X				
226	MID_UI_LOG								
227	MID_NL_MeasResi								
228	MID_SiRFInternal								
229	MID_SysInfo								X
230	MID_SysInfoOut								X
231	MID_UserDebugMessage								X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
232	MID_EE_INPUT	0x01	1	SSB_EE_SEA_PROVIDE_EPH			X		
		0x02	2	SSB_EE_POLL_STATE			X		
		0x10	16	SSB_EE_FILE_DOWNLOAD				X	
		0x11	17	SSB_EE_QUERY_AGE				X	
		0x12	18	SSB_EE_FILE_PART				X	
		0x13	19	SSB_EE_DOWNLOAD_TCP				X	
		0x14	20	SSB_EE_SET_EPHEMERIS				X	
		0x15	21	SSB_EE_FILE_STATUS				X	
		0x16	22	ECLM Start Download	X				
		0x17	23	ECLM File Size	X				
		0x18	24	ECLM Packet Data	X				
		0x19	25	Get EE Age	X				
		0x1A	26	Get SGEE Age	X				
		0x1B	27	ECLM Host File Content	X				
		0x1C	28	ECLM Host ACK/NACK	X				

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
	MID_EE_INPUT (Continued)	0x1D	29	ECLM Get NVM Header	X				
		0xFD	253	EE_STORAGE_CONTROL	X				
		0xFE	254	SSB_EE_DISABLE_EE_SECS					X
		0xFF	255	SSB_EE_DEBUG		X			
233	MID_SetRFParams	0x01	1	SET_GRF3iPLUS_IF_BANDWIDTH		X			
		0x02	2	SET_GRF3iPLUS_POWER_MODE		X			
		0x0A	10	POLL_GRF3iPLUS_IF_BANDWIDTH		X			
		0x0B	11	POLL_GRF3iPLUS_POWER_MODE		X			
		0xA5	165	SET_GRF3iPLUS_IF_TESTPOINT_PARAM					
		0xA6	166	SET_GRF3iPLUS_AGC_MODE					
		0xFE	254	OUTPUT_GRF3iPLUS_POWER_MODE		X			
		0xFF	255	OUTPUT_GRF3iPLUS_IF_BANDWIDTH		X			

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
234	MID_SensorControl	0x01	1	SENSOR_CONFIG	X				
		0x02	2	SENSOR_SWITCH	X				
		0x03	3	SENSORS_POLL_PARAMETER_MESSAGE	X				
235									X
236									X
237									X
238									X
239									X
240									X
241									X
242									X
243									X
244	MID_BufferFull								X
245	MID_ParityError								X

MID (dec)	Definition	Sub ID (hex)	Sub ID (dec)	Definition	OSP	SSB	1	2	3
246	MID_RcvFullError								X
247	MID_RcvOverrunError								X
248	MID_FrameError								X
249	MID_BreakInterrupt								X
250	MID_BufferTerminated								X
251	MID_TransportDataErr								X
252	MID_CheckSumError								X
253	MID_LengthError								X
254	MID_MessageTypeError								X
255	MID_ASCIIIData				X				

Table 4.1: OSP Message Access

4.2 Mapping between AI3 Messages and OSP Messages

AI3 Message	OSP Message	Input or Output
AI3 Request	Position Request	I
	Set Ionospheric Model	I
	Set Satellite Ephemeris and Clock Corrections	I
	Set Almanac Assist Data	I
	Set Acquisition Assistance Data	I
	Set Real-Time Integrity Deleted ICD_REV_NUM, ALM_REQ_FLAG, IONO_FLAG	I
	Move NEW_ENHANCE_TYPE to Hardware Configuration Response message	
	Does not support coarse location method anymore, deleted COARSE_POS_REF_LAT and COARSE_POS_REF_LON	
AI3 Response	Position Response	O
	Measurement Response	O
	Deleted fields from SUBALM_FLAG to SUBALM_TOA	
	Deleted fields from CP_VALID_FLAG to PR_ERR_TH	
ACK/NACK Message SLC/CP Message ACK.NACK	ACK/NACK/Error Notification	I and O
SLC Ephemeris Status Request	Ephemeris Status Request	I
Unsolicited SLC Ephemeris Status Response	Ephemeris Status Response	O
Solicited SLC Ephemeris Status Response		
Ephemeris Status Response		
Poll Almanac Request	Almanac Request	I

AI3 Message	OSP Message	Input or Output
Poll Almanac Response	Almanac Response	O
Unsolicited SLC EE Integrity Warning	Replaced by existing SSB message: Extended Ephemeris Integrity – Message ID 56 (Sub ID 2)	
Unsolicited SLC EE Clock Bias Adjustment	Replaced by existing SSB message: EE Provide Synthesized Ephemeris Clock Bias Adjustment Message – Message ID 56 (Sub ID 4)	I
CP Send Auxiliary	Set UTC Model	
NAV Message	Set GPS TOW Assist	I
	Set Auxiliary Navigation Model Parameters	I
Aiding Request Message	Deleted because RRC/RRLP does not provide NAV subframe aiding	
NAV Subframe 1_2_3 Aiding Response Message	NAV Subframe 1_2_3 Aiding Response Message	
NAV Subframe 4_5 Aiding Response Message	NAV Subframe 4_5 Aiding Response Message	
Broadcast Ephemeris Request Message	Broadcast Ephemeris Request	I
Broadcast Ephemeris Response Message	Broadcast Ephemeris Response	O

Table 4.2: Mapping between A13 Messages and OSP Messages

4.3 Mapping between F Messages and OSP Messages

F Message	OSP Message	Input or Output
Session Open Request	Session Open Request	I
Session Open Notification	Session Open Notification	O
Error Notification	Replaced by ACK/NACK/Error Notification message	
SLC Status	SLC Status	O
Session Closing Request	Session Closing Request	I
Session Closing Notification	Session Closing Notification	O

F Message	OSP Message	Input or Output
Hardware Configuration Request	Hardware Configuration Request	O
Hardware Configuration Response	Hardware Configuration Response	I
Time Transfer Request	Time Transfer Request	O
Time Transfer Response	Time Transfer Response	I
Frequency Transfer Request	Frequency Transfer Request	O
Frequency Transfer Response	Frequency Transfer Response	I
Approximate MS Position Request	Approximate MS Position Request	O
Approximate MS Position Response	Approximate MS Position Response	I
Time_Frequency_Approximate Position Status Request	Time_Frequency_Approximate_Position Status Request	I
Time_Frequency_Approximate Position Status Response	Time_Frequency_Approximate_Position Status Response	O
Push Aiding Availability	Push Aiding Availability	I
ACK/NACK for Push Aiding Availability	ACK/NACK for Push Aiding Availability	O
Wireless Power Request	Deleted since we have not implemented this feature	
Wireless Power Response	Deleted since we have not implemented this feature	
Reject	Reject	O
Reset GPS Command	Replaced by the existing Initialize Data Source – Message ID 128 message	
Software Version Request	Poll Software Version	I
Software Version Response	Software Version String (Response to Poll)	O
Set APM	Power Mode Request Message ID 218 subsumes	I
Ack APM	Power Mode Response Message ID 90 subsumes	O
Serial Port Setting Request	Serial Port Setting Request	I

F Message	OSP Message	Input or Output
Serial Port Setting Response	Serial Port Setting Response	O
Channel Open Request		
Channel Open Response		
Channel Close Request		
Channel Close Response	Deleted because there is no logical channel anymore	
Channel Priority Request		
Channel Priority Response		
Priority Query		
Priority Response		
Channel Load Query	Channel Load Query	I
Channel Load Response	Channel Load Response	O
Tx Blanking Request	Tx Blanking Request	I
Tx Blanking Response	Tx Blanking Response	O
Test Mode Configuration Request	Extended Ephemeris Debug	I
Test Mode Configuration Response	Extended Ephemeris ACK	O
ICD Version Request	Deleted because CSR cannot trace AI3 and F ICD version anymore	
ICD Version Response		

Table 4.3: Mapping between F Messages and OSP Messages

5 Input Message Definitions

5.1 Poll GRF3i+ Normal/Low Power Mode - MID 233, SID 11

Use this message to poll whether the GRF3i+ is currently in normal or low power mode. The SID is fixed to 0x0B.

Table 5.1 contains the input values for the following example:

SID = 0xB

Example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- E90B – Payload
- 00F4B0B3 – Message checksum and End Sequence

Name	Bytes	Example	Description
MID	1U	E9	Decimal 233
SID	1U	0B	0B: Poll GRF3i+ IF power mode

Table 5.1: Poll GRF3i+ Normal/Low Power Mode - MID 233, SID 11

Note:

This message shows:

- Success: acknowledged with Ack: MID_GRF3iPlusParams using Command Acknowledgment – SSB MID 11.
- Failure: acknowledged with Rejected: MID_GRF3iPlusParams using Command Negative Acknowledgment – SSB MID 12.

A corresponding output message (MID: 233 with SubMsgID 0xFE) with parameters status is also sent as a response to this query message.

5.2 SiRFDRive Input Messages - MIDs 45 and 172

5.2.1 Input Tracker to NAV – ADC/Odometer Data - MID 45

This message is sent at a rate of 1 Hz (default) or 10 Hz whenever it is enabled by the control words in the Track Reset message on the GSP2t. Both ADC channels are sampled in a round-robin way at 50 Hz. Raw measurements are then averaged every 100 ms in the tracker interrupt along with the current odometer counter value and GPIO states. The GSP2t Rev D on-chip ADC is a 14-bit successive approximation two-channel ADC outputting signed 16-bit values from -12000 to 28000.

The GSP2eLP with DR option currently only has one ADC input that is sampled at 50 Hz. Raw measurements are then averaged every 100 ms in the tracker interrupt along with the current odometer counter and GPIO state. The DR option is a Maxim MAX1240 12-bit ADC on a daughterboard installed on the SdkL. The 12-bit resolution provides unsigned values from 0 to 4095.

On the GSP2t, this message can be transmitted in 1 Hz mode or 10 Hz mode. On the GSP2eLP, this message is only transmitted in 1 Hz mode. In 1Hz mode, there are 10 data measurement blocks in one single message. In 10 Hz mode, there is one data measurement per message.

Message Length: 111 bytes @ 1 Hz or 12 bytes @ 10 Hz

Rate: 111 bytes @ 1 Hz or 12 bytes @ 10 Hz

Note:

InputCarBusData message, MID 172, SID 9, replaces this message for SiRFstarIII and SiRFstarIV products.

Byte #	Name	Bytes	Units	Description
1	MID	1U	-	Input tracker to NAV – ADC/odometer data, 0x2D, MID_TrkADCODoGPIO,
2 + (n- 1)*11 ⁽¹⁾	-	4U	m/s	Tracker time, millisecond counts, 0 to 4294967295
6 + (n- 1)*11 ⁽¹⁾	-	2 ⁽²⁾	-	0 to 4095 (GSP2eLP w/ DR) or -12000 to 28000 (GSP2t) Averaged measurement from Gyro input. On GSP2t, this is the ADC[2] input. On GSP2eLP, this is the Maxim ADC input
8 + (n- 1)*11 ⁽¹⁾	adc3Av g	2 ⁽²⁾	-	0 (GSP2eLP w/ DR option) or -12000 to 28000 (GSP2t) On GSP2eLP, there is currently only one ADC input so this field is always 0.
10 + (n- 1)*11 ⁽¹⁾	-	2U	-	0 to 65535. Odometer counter measurement at the most recent 100mSec tracker interrupt. This field rolls over to 0 after 65535.
12 + (n- 1)*11 ⁽¹⁾	gpioStat	1D	Bit map	Bit 0 = 1: Reverse is on Bits [7:1] Reserved GPIO input states at the most recent 100 mSec tracker interrupt

Table 5.2: Input Tracker to NAV – ADC/Odometer Data - MID 45

⁽¹⁾ n is either 1 or 1-10 depending whether the message comes out a 10Hz (10 messages 1 data set) or 1Hz (1 message 10 data sets)

⁽²⁾ Unsigned in GSD2eLP with DR option, range 0 to 4095. Signed in GSP2t, range -12000 to +28000.

API:

```
#define NUM_OF_DR_RAW 10
typedef struct
{
 UINT32 currentTime;
 UINT16 adc2Avg;
 UINT16 adc3Avg;
 UINT16 odoCount;
 UINT8 gpioStat;
} tADCOdometer;
typedef struct
{
 struct
 {
 tADCOdometer ADCOdometer [NUM_OF_DR_RAW] ;
 } DrRaw;
} tDrRawData, *tDrRawDataPtr;
```

5.2.2 SetDrNavInit - MID 172, SID 1

MSG ID:

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x01
SID Name:	SID_SetDrNavInit
SID Purpose:	DR NAV Initialization Input Message

Table 5.3: SetDrNavInit - MID 172 (0xAC), SID 1 (0x01)

Message Length: 28 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range	Res
1	MID	1 U	-	0xAC	-
2	SID	1 U	-	0x01	-
3-6	Latitude	4 S	deg	-90 to 90	10^{-7}
7-10	Longitude	4 S	deg	-180 to 180	10^{-7}
11-14	Altitude (from Ellipsoid)	4 S	meters	-2000 to 100000.0	0.01

Byte #	Field	Bytes	Units	Range	Res
15-16	Heading (True)	2 U	deg	0 to 360	0.01
17-20	Clock Offset	4 S	Hz	25000 to 146000	-
21-24	Time Of Week	4 U	secs	0 to 604800.00	0.001
25-26	Week Number	2 U	-	0 to 1023	-
27	Number of Channels	1 U	-	1 - 12	-
28	Reset Configuration	1 D	BitMap	Bit 0: Data valid flag (set warm/hot start) Bit 1: Clear ephemeris (set warm start) Bit 2: Clear memory (set cold start) Bit 3: Factory reset Bit 4: Enable raw track data Bit 5: Enable debug data Bit 6: Reserved Bit 7: Reserved	-

Table 5.4: SetDrNavInit Message

API:

```
typedef struct
{
 INT32 Lat;
 INT32 Lon;
 INT32 Alt;
 UINT16 Hd;
 INT32 clkOffset;
 UINT32 timeOfWeek;
 UINT16 weekno;
 UINT8 chnlCnt;
 UINT8 resetCfg;
} MI_DR_NAV_INIT;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.3 SetDrNavMode - MID 172, SID 2

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x02
SID Name:	SID_SetDrNavMode
SID Purpose:	DR NAV Mode Control Input Message

Table 5.5: SetDrNavMode - MID 172, SID 2

Message Length: 4 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x02
3	DR NAV Mode Control	1D	Bit Map	Bit settings are exclusive Bit 0: 1 = GPS Nav Only Bit 1: 1 = DR Nav Ok (with Stored or Default Calibration) Bit 2: 1 = DR Nav Ok with Current GPS calibration Bit 3: 1 = DR NAV Only Bits 4-7: Reserved
4	Reserved	1U	-	Undefined

Table 5.6: SetDrNavMode Message

API:

```
typedef struct
{
 UINT8 Mode;
 INT8 Reserved;
} MI_DR_NAV_MODE;
```

5.2.4 SetGyrFactCal - MID 172, SID 3

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x03
SIDName:	SID_SetGyrFactCal
SIDPurpose:	Gyro Factory Calibration Control Input Message

Table 5.7: SetGyrFactCal - MID 172, SID 3

Message Length: 4 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x03
3	Gyro Factory Calibration Control ⁽¹⁾	1U	-	Bit 0 = 1: Start Gyro Bias calibration Bit 1 = 1: Start Gyro Scale Factor calibration ⁽²⁾
4	Reserved	1U	-	undefined

Table 5.8: SetGyrFactCal Message

⁽¹⁾ The Field variable bit map controls the gyro factory calibration stages. First the Gyro Bias Calibration is done while the gyro is stationary. Next the Gyro Scale Factor Calibration is done while the gyro rotates smoothly through 360 degrees.

⁽²⁾ The individual bits are referenced by their offset from the start of the bit map, starting with offset 0 for the LSB of the least significant byte.

API:

```
typedef struct
{
 UINT8 Cal;
 UINT8 Reserved;
} MI_GYR_FACT_CAL;
```

5.2.5 SetDrSensParam - MID 172, SID 4

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x04
SID Name:	SID_SetDrSensParam
SID Purpose:	DR Sensor's Parameters Input Message

Table 5.9: SetDrSensParam - MID 172, SID 4

Message Length: 7 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range	Res
1	Message ID	1U	-	0xAC	-
2	Sub-ID	1U	-	0x04	-
3	Baseline Speed Scale Factor	1U	ticks/m	1 to 255 (default: 4)	1
4-5	Baseline Gyro Bias	2U	zero rate Volts	2.0 to 3.0 (default:2.5)	0.0001
6-7	Baseline Gyro Scale Factor	2U	mV / (deg/sec)	1 to 65 (default: 22)	0.001

Table 5.10: SetDrSensParam Message

API:

```
typedef struct
{
 UINT8 BaseSsf;
 UINT16 BaseGb;
 UINT16 BaseGsf;
} MI_DR_SENS_PARAM;
```

5.2.6 PollDrValid - MID 172, SID 5

MSG ID:

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x05
SID Name:	SID_PollDrValid
SID Purpose:	Request output of Dr Valid

Table 5.11: PollDrValid - MID 172, SID 5

Message Length: 10 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x05
3-6	Data Valid	4D	BitMap	Bit 0: 1 = invalid position Bit 1: 1 = invalid position error Bit 2: 1 = invalid heading Bit 3: 1 = invalid heading error Bit 4: 1 = invalid speed scale factor Bit 5: 1 = invalid speed scale factor error Bit 6: 1 = invalid gyro bias Bit 7: 1 = invalid gyro bias error Bit 8: 1 = invalid gyro scale factor Bit 9: 1 = invalid gyro scale factor error Bit 10: 1 = invalid baseline speed scale factor Bit 11: 1 = invalid baseline gyro bias Bit 12: 1 = invalid baseline gyro scale factor Bit 13 - 31: reserved
7-10	Reserved	4U	-	Undefined

Table 5.12: PollDrValid Message

API:

```
typedef struct
{
 UINT32 Valid;
 UINT32 Reserved;
} MI_DR_VALID;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.7 PollGyrFactCal - MID 172, SID 6

Number:	0xAC
Name:	MID_DrIn
Number:	0x06
Name:	SID_PollGyrFactCal
Purpose:	Request gyro calibration data to be outputted

Table 5.13: PollGyrFactCal - MID 172, SID 6

Message Length: 4 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x06
3	Calibration	1D	Bitmap	Bit 0: 1 = start gyro bias calibration Bit 1: 1 = start gyro scale factor calibration
4	Reserved	1U	-	undefined

Table 5.14: PollGyrFactCal Message

API:

```
typedef struct
{
 UINT8 Cal;
 UINT8 Reserved;
} MI_GYR_FACT_CAL;
```

5.2.8 PollDrSensParam - MID 172, SID 7

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x07
SID Name:	SID_PollDrSensParam
SID Purpose:	Request output of gyro and odo scale factors

Table 5.15: PollDrSensParam - MID 172, SID 7

Message Length: 7 bytes

Rate: Input

Binary Message Definition:

Byte #	Field	Bytes	Units	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U		0x07	-
3	Baseline Speed Scale Factor	1U	ticks/m	1 to 255 Default:4	1
4-5	Baseline Gyro Bias	2U	zero rate Volts	2.0 to 3.0 Default: 2.5	0.0001
6-7	Baseline Gyro Scale Factor	2U	mV / (deg/sec)	1 to 65 Default: 22	0.001

Table 5.16: PollDrSensParam Message

API:

```
typedef struct
{
 UINT8 BaseSsf;
 UINT16 BaseGb;
 UINT16 BaseGsf;
} MI_DR_SENS_PARAM;
```

5.2.9 InputCarBusData - MID 172, SID 9

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x09
SID Name:	SID_InputCarBusData
SID Purpose:	Input Car Bus Data to NAV

Table 5.17: InputCarBusData - MID 172, SID 9

Message Length: 22 to 182 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U	-	0x09	-
3	Sensor Data Type (SDT)	1U	-	0-127 1: Gyro, Speed Data, and Reverse 2: 4 Wheel Pulses, and Reverse 3: 4 Wheel Speed, and Reverse 4: 4 Wheel Angular Speed, and Reverse 5: Gyro, Speed Data, NO Reverse 6: 4 Wheel Pulses, NO Reverse 7: 4 Wheel Speed, NO Reverse 8: 4 Wheel Angular Speed, NO Reverse 9: Gyro, Speed Data, Reverse, Steering Wheel Angle, Longitudinal Acceleration, Lateral Acceleration 10: Yaw Rate Gyro, Downward Acceleration (Z), Longitudinal Acceleration (X), Lateral Acceleration (Y) 10-127: Reserved	-
4	Number of Valid data sets	1U	-	0-11	-
5	Reverse Bit Map not applicable for SDT = 10	2D	-	Bit-wise indication of REVERSE status corresponding to each sensor data set, i.e. bit 0 corresponds to the first data set, bit 1 corresponds to the second data set, etc.	-

Byte #	Field	Bytes	Units	Range	Res
7+(N-1)*16 ⁽¹⁾	Valid Sensor Indication	1U	-	Valid/Not Valid indication for each one of the 4 possible sensor inputs in a individual data set; when a particular bit is set to 1 the corresponding data is Valid, when the bit is set to 0 the corresponding data is NOT valid. Bit 0 corresponds to Data Set Time Tag Bit 1 corresponds to Odometer Speed Bit 2 corresponds to Data 1 Bit 3 corresponds to Data 2 Bit 4 corresponds to Data 3 Bit 5 corresponds to Data 4 Bits 6-7 : Reserved	-
8+(N-1)*16 ⁽¹⁾	Data Set Time Tag	4U	m/s	0-4294967295	1
12+ (N-1)*16 ⁽¹⁾	Odometer Speed (also known as VSS) N/A for SDT = 10	2U	m/s	0 to 100	0.01

Prepared for William Lumpkins - wi2wi.com
2/2/2013

Byte #	Field	Bytes	Units	Range	Res
14+(N-1)*16 ⁽¹⁾	Data 1 (Depends on SDT)	2S	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1,5, 9,10: Gyro Rate		Deg/sec	-120 to 120	0.01
	SDT = 2, 6: Right Front Wheel Pulses		-	4000	1
	SDT = 3, 7: Right Front Wheel Speed		m/s	0 to 100	0.01
	SDT = 4, 8: Right Front Wheel Angular Speed		rad/sec	-327.67 to 327.67	0.01

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Byte #	Field	Bytes	Units	Range	Res
16+(N- 1)* 16 ⁽¹⁾	Data 2 (Depends on SDT)	2S	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: N/A		-	-	-
	SDT =2 , 6: Left Front Wheel Pulses		-	4000	1
	SDT = 3, 7: Left Front Wheel Speed		m/s	0 to 100	0.01
	SDT = 4, 8: Left Front Wheel Angular Speed		rad/sec	-327.67 to 327.67	0.01
	SDT = 9: Steering Wheel Angle		deg	-720 to 720	0.05
	SDT = 10: Downwards Acceleration		m/sec ²	-15 to 15	0.001

Prepared for William Lumpkins - wi2wi.com Monday, April 22, 2013

Byte #	Field	Bytes	Units	Range	Res
18+(N- 1)* 16 ⁽¹⁾	Data 3 (Depends on SDT)	2S	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: not applicable		-	-	-
	SDT = 2, 6: Right Rear Wheel Pulses		-	4000	1
	SDT = 3, 7: Right Rear Wheel Speed		m/s	0 to 100	0.01
	SDT = 4, 8: Right Rear Wheel Speed		rad/sec	-327.67 to 327.67	0.01
	SDT = 9,10:Longitudinal Acceleration		m/sec ²	-15 to 15	0.001

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Byte #	Field	Bytes	Units	Range	Res
20+(N-1)* 16 ⁽¹⁾	Data 4 (Depends on SDT)	2S	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: not applicable		-	-	-
	SDT = 2, 6: Left Rear Wheel Pulses		-	4000	1
	SDT = 3, 7: Left Rear Wheel Speed		m/s	0 to 100	0.01
	SDT = 4, 8: Left Rear Wheel Speed		rad/sec	-327.67 to 327.67	0.01
	SDT = 9,10: Lateral Acceleration		m/sec ²	-15 to 15	0.001
22+(N-1)* 16 ⁽¹⁾	Reserved	1U	-	-	-

Table 5.18: InputCarBusData Message

⁽¹⁾ N indicates the number of valid data sets in the message

API:

```
typedef struct
{
 UINT8  ValidSensorIndication;
 UINT32 DataSetTimeTag;
 UINT16 OdometerSpeed;
 INT16 Data1;
 INT16 Data2;
 INT16 Data3;
 INT16 Data4;
 UINT8  Reserved;
} tCarSensorData;

typedef struct
{
 UINT8  SensorDataType;
 UINT8  NumValidDataSets;
 UINT16 ReverseBitMap;
 tCarSensorData CarSensorData[11];
} tCarBusData;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.10 CarBusEnabled - MID 172, SID 10

Number:	0xAC
Name:	MID_DrIn
Number:	0x0A
Name:	SID_CarBusEnabled
Purpose:	Indicates Car Bus is enabled and ready for function

Table 5.19: CarBusEnabled - MID 172, SID 10

Message Length: 6 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x0A
3-6	Mode ⁽¹⁾	4U	-	Undefined

Table 5.20: CarBusEnabled Message

⁽¹⁾ For future use.

API:

```
typedef struct
{
 UINT32 Mode;
} MI_DR_CAR_BUS_ENABLED;
```

5.2.11 CarBusDisabled - MID 172, SID 11

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x0B
SID Name:	SID_CarBusDisabled
SID Purpose:	Indicates Car Bus is disabled

Table 5.21: CarBusDisabled - MID 172, SID 11

Message Length: 6 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range
1	MID	1U	-	0xAC
2	SID	1U	-	0x0B
3-6	Mode ⁽¹⁾	4U	-	Undefined

Table 5.22: CarBusDisabled Message

⁽¹⁾ For future use.

API:

```
typedef struct
{
 UINT32 Mode;
} MI_DR_CAR_BUS_DISABLED;
```

5.2.12 SetGenericSensorParam - MID 172, SID 12

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x0C
SID Name:	SID_SetGenericSensorParam
SID Purpose:	DR set Sensor's Parameters Input Message

Table 5.23: SetGenericSensorParam - MID 172, SID 12

Message Length: 30 bytes**Rate:** Input

Byte #	Field	Bytes	Units	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U	-	0x0C	-
3	Sensors[0].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
4 – 5	Sensors[0].ZeroRateVolts	2U	volts	0 to 5.0 ⁽¹⁾	0.0001
6 – 7	Sensors[0].MilliVoltsPer	2U	millivolts	0 to 1000 ⁽²⁾	0.0001
8 – 9	Sensors[0].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
10	Sensors[1].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
11 – 12	Sensors[1].ZeroRateVolts	2U	volts	0 to 5.0	0.0001
13 – 14	Sensors[1].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
15 – 16	Sensors[1].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
17	Sensors[2].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
18 – 19	Sensors[2].ZeroRateVolts	2U	volts	0 to 5.0	0.0001

Byte #	Field	Bytes	Units	Range	Res
20 – 21	Sensors[2].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
22 – 23	Sensors[2].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
24	Sensors[3].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
25 – 26	Sensors[3].ZeroRateVolts	2U	volts	0 to 5.0	0.0001
27 – 28	Sensors[3].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
29 – 30	Sensors[3].ReferenceVoltage	2U	volts	0 to 5.0	0.0001

Table 5.24: SetGenericSensorParam Message

(¹) To restore ROM defaults for ALL sensors enter the value 0xdeadabba here. You must still include the remainder of the message but these values will be ignored.

(²) For gyro this is millivolts per degree per second. For the acceleration sensor it is millivolts per metre per second ^{^ 2}

API:

```
typedef struct
{
 UINT8 SensorType;
 UINT32 ZeroRateVolts;
 UINT32 MilliVoltsPer;
 UINT32 ReferenceVoltage;

}MI_SensorDescriptionType;

typedef struct
{
 MI_SensorDescriptionType Sensors[MAX_NUMBER_OF_SENSORS];
}

MI_DR_SENS_PARAM;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.13 PollGenericSensorParam - MID 172, SID 13

MID Number:	0xAC
MID Name:	MID_DrIn
SID Number:	0x0D
SID Name:	SID_PollGenericSensorParam
SID Purpose:	Request output of sensor scale factors

Table 5.25: PollGenericSensorParam - MID 172, SID 13

Message Length: 30 bytes

Rate: Input

Byte #	Field	Bytes	Units	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U	-	0x0D	-
3	Sensors[0].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
4 – 5	Sensors[0].ZeroRateVolts	2U	volts	0 to 5.0 ⁽¹⁾	0.0001
6 – 7	Sensors[0].MilliVoltsPer	2U	millivolts	0 to 1000 ⁽²⁾	0.0001
8 – 9	Sensors[0].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
10	Sensors[1].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
11 – 12	Sensors[1].ZeroRateVolts	2U	volts	0 to 5.0	0.0001
13 – 14	Sensors[1].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
15 – 16	Sensors[1].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
17	Sensors[2].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
18 – 19	Sensors[2].ZeroRateVolts	2U	volts	0 to 5.0	0.0001

Byte #	Field	Bytes	Units	Range	Res
20 – 21	Sensors[2].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
22 – 23	Sensors[2].ReferenceVoltage	2U	volts	0 to 5.0	0.0001
24	Sensors[3].SensorType	1U	-	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	-
25 – 26	Sensors[3].ZeroRateVolts	2U	volts	0 to 5.0	0.0001
27 – 28	Sensors[3].MilliVoltsPer	2U	millivolts	0 to 1000	0.0001
29 – 30	Sensors[3].ReferenceVoltage	2U	volts	0 to 5.0	0.0001

Table 5.26: PollGenericSensorParam Message

(¹) To restore ROM defaults for ALL sensors enter the value 0xDEADABBA here. You must still include the remainder of the message but these values will be ignored.

(²) For gyro this is millivolts per degree per second. For the acceleration sensor it is millivolts per metre per second [^] 2

API:

```
#define MAX_NUMBER_OF_SENSORS 0x4
typedef struct
{
 UINT8 SensorType;
 UINT32 ZeroRateVolts;
 UINT32 MilliVoltsPer
 UINT32 ReferenceVoltage;

}MI_SensorDescriptionType;

typedef struct
{
 MI_SensorDescriptionType Sensors[MAX_NUMBER_OF_SENSORS];
}

} MI_DR_SENS_PARAM;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.14 InputMMFData - MID 172, SID 80

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x50
SID Name:	SID_InputMMFData
SID Purpose:	Input MMF data into Nav

Table 5.27: InputMMFData - MID 172, SID 80

Message Length: 86 bytes

Rate: Input at 1Hz

Byte #	Field	Bytes	Units	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U	-	0x50	-
3 - 6	RefGpsTow	4U	sec	0 to 604800.00	0.001
7	NumValidDataSets ⁽¹⁾	1U	-	0 to 3	-
8	UseDataBitMap	1D	-	Bit 0 is LSB Bit 0 : 1 = Position must be updated if bit 3 = 1 0 = Position may be updated if bit 3 = 1 Bit 1: 1 = Heading must be updated if bit 4 = 1 0 = Heading may be updated if bit 4 = 1 Bit 2: 1 = Altitude must be updated if bit 5 = 1 0 = Altitude may be updated if bit 5 = 1 Bit 3: 1 = Position provided is valid 0 = Position provided is NOT valid Bit 4: 1 = Heading provided is valid 0 = Heading provided is NOT valid Bit 5: 1 = Altitude provided is valid 0 = Altitude provided is NOT valid Bit 6 to 7: Reserved.	-

Byte #	Field	Bytes	Units	Range	Res
9 - 12	Latitude[0]	4S	deg	-90 to 90	1e-7f
13 - 16	Longitude[0]	4S	deg	-180 to 180	1e-7f
17-20	HorPosUncert[0]	4U	metres	0 to 0xffffffff	0.01
21-24	Altitude[0]	4S	metre	-2000 to 120000	0.1
25-28	VerPosUncert[0]	4U	metre	122000	0.1
29-30	Heading[0]	2U	deg	0 to 360	0.01
31-32	HeadingUncert[0]	2U	deg	0 to 180	0.01
33-34	Reserved[0]	2U	-	undefined	-
35-38	Latitude[1]	4S	deg	-90 to 90	1e-7f
39-42	Longitude[1]	4S	deg	-180 to 180	1e-7f
43-46	HorPosUncert[1]	4U	metres	0 to 0xffffffff	0.01
47-50	Altitude[1]	4S	metre	-2000 to 120000	0.1
51-54	VerPosUncert[1]	4U	metre	122000	0.1
55-56	Heading[1]	2U	deg	0 to 360	0.01
57-58	HeadingUncert[1]	2U	deg	0 to 180	0.01

Byte #	Field	Bytes	Units	Range	Res
59-60	Reserved[1]	2U	-	undefined	-
61-64	Latitude[2]	4S	deg	-90 to 90	1e-7f
65-68	Longitude[2]	4S	deg	-180 to 180	1e-7f
69-72	HorPosUncert[2]	4U	metres	0 to 0xffffffff	0.01
73-76	Altitude[2]	4S	metre	-2000 to 120000	0.1
77-80	VerPosUncert[2]	4U	metre	122000	0.1
81-82	Heading[2]	2U	deg	0 to 360	0.01
83-84	HeadingUncert[2]	2U	deg	0 to 180	0.01
85-86	Reserved[2]	2U	-	Undefined	-

Table 5.28: InputMMFData Message

(¹) Current implementation considers one and only one MMF packet.

API:

```
typedef struct
{
 FLOAT32 Latitude;
 FLOAT32 Longitude;
 FLOAT32 HorPosUncert;
 FLOAT32 Altitude;
 FLOAT32 VerPosUncert;
 FLOAT32 Heading;
 FLOAT32 HeadingUncert;
 UINT16 Reserved;
} tMapFeedbackData2NAV;

typedef struct
{
 UINT32 MeasurementTime;
 FLOAT32 RefGpsTow;
 UINT16 NumValidDataSets;
 UINT16 UseDataBitMap;
 tMapFeedbackData2NAV MMFData[3];
} tMapMatchedData2NAV;
```

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

5.2.15 SetMMFMode - MID 172, SID 81

Note:

This is defined but not used by MMF.

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x51
SID Name:	SID_SetMMFMode
SID Purpose:	Enable or disable MMF feedback processing within NAV

Table 5.29: SetMMFMode - MID 172, SID 81

Message Length: 3 bytes

Rate: Input

Byte #	Field	Bytes	Range
1	MID	1U	0xAC
2	SID	1U	0x51

Table 5.30: SetMMFMode Message

API:

```

typedef struct
{
 FLOAT32 Latitude;
 FLOAT32 Longitude;
 FLOAT32 HorPosUncert;
 FLOAT32 Altitude;
 FLOAT32 VerPosUncert;
 FLOAT32 Heading;
 FLOAT32 HeadingUncert;
 UINT16 Reserved;
} tMapFeedbackData2NAV;

typedef struct
{
 UINT32 MeasurementTime;
 FLOAT32 RefGpsTow;
 UINT16 NumValidDataSets;
 UINT16 UseDataBitMap;
 tMapFeedbackData2NAV MMFData[3];
} tMapMatchedData2NAV;

```

5.3 Initialize Data Source – MID 128

This message causes the receiver to restart. Optionally, it can provide position, clock drift and time data to initialize the receiver.

MID (Hex)	0x80
MID (Dec)	128
Message Name in Code	MID_NavigationInitialization

Table 5.31: Initialize Data Source – MID 128

Note:

Some software versions do not support this feature.

Table 5.32 contains the input values for the following example:

Do a warm start with the following initialization data: ECEF XYZ (-2686727 m, -4304282 m, 3851642 m), Clock Offset (75,000 Hz), Time of Week (86,400 sec), Week Number (924), and Channels (12). Raw track data enabled, Debug data enabled.

Example:

- A0A20019 - Start Sequence and Payload Length (25 bytes)
- 80FFD700F9FFBE5266003AC57A000124F80083D600039C0C33 - Payload
- 0A91B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
MID	1 U	-	80	-	Messege ID
ECEF X	4 S	-	FFD700F9	meters	-
ECEF Y	4 S	-	FFBE5266	meters	-

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
ECEF Z	4 S	-	003AC57A	meters	-
Clock Drift	4 S	-	000124F8	Hz	-
Time of Week	4 U	*100	0083D600	sec	-
Week Number	2 U	-	51F	-	Extended week number (0 = no limit)
Channels	1 U	-	0C	-	Range [12:1]
Reset Configuration Bit Map	1 D	-	33	-	See Table 5.33

Table 5.32: Bit Field Description

Bit	Description
0	If Bit 1 = 1 and bit 3 = 0, Data valid flag: 0 = Ignore all earlier fields except Channels 1 = All earlier fields contain valid data If Bit 3 = 1, see Table 5.34
1	If Bit 3 = 0, warm start flag 1 = clear ephemeris from memory, blocks Snap or Hot start If Bit 3 = 1, see Table 5.34
2	If Bit 3 = 0, cold start flag 1 = clear ephemeris, last position and current time, blocks warm start If Bit 3 = 1, see Table 5.34
3	Factory start flag (1) (5) 0 = not a factory start 1 = factory start, see Table 5.34 for new meaning of other bits
4	1 = Enable Nav Lib messages after reset
5	1 = Enable Debug messages after reset
6	If Bit 3 = 0, no function If Bit 3 = 1, see Table 5.34 (3) (5) (4) (5).
7	If Bit 3 = 0, system reset flag 0 = No system reset, just do GPS Stop and GPS Start for reset 1 = System reset, reload SRAM, restart all hardware and tasks If Bit 3 = 1, no function

Table 5.33: Reset Configuration Bits

- (1) During a factory reset, if Bit 3 = 1 and Bit 0 = 1, it requests a factory reset without clearing the almanac and EE stored in flash memory. If Bit 3 = 1 and Bit 0 = 0, it requests a factory reset and clears the almanac and EE stored in flash memory.
- (3) Reset of Xo model supported starting from SiRFstarIV.
- (4) Clearing CW controller config settings is supported starting from the second product build release of GSD4t , and including all GSD4e product builds.
- (5) During a factory reset, if Bit 3=1 and Bit 6=1, it requests a factory reset including clearing XO Model and CW controller configuration settings.

Bit	Function
0	Non-Volatile Memory flag 0 = Clear data from flash memory or EEPROM 1 = preserve data in flash memory or EEPROM
[2:1]	Restart Protocol ⁽¹⁾ Bit 2:1 Restart Protocol: 0 0 = Default protocol of receiver (as built) 0 1 = NMEA at 4800 baud 1 0 = OSP at 115200 baud 1 1 = Default protocol of receiver (reserved for later option)
3	Factory start flag = 1
4	1 = Enable Nav Lib messages after reset
5	1 = Enable Debug messages after reset
6	XO Model and CW Controller flag 0 = Do not clear XO model or CW Controller setting 1 = Clear XO Model and set CW Controller setting to default (off)
7	No function during factory reset

Table 5.34: Reset Configuration Bits during Factory Reset

⁽¹⁾ Supported only in GSD4e 4.1.2 and later.

5.4 Switch To NMEA Protocol – MID 129

This message switches a serial port from binary to NMEA protocol and sets message output rates and bit rate on the port.

Section 7.18 describes the scope of this message and the rules for overriding other settings of these values that may have already been stored.

Table 5.35 contains the input values for the following example:

Request the following NMEA data at 9600 bits per second:

GGA – ON at 1 sec, GLL – OFF, GSA – ON at 1 sec,

GSV – ON at 5 sec, RMC – ON at 1sec, VTG-OFF, MSS – OFF, ZDA-OFF.

Example:

- A0A20018 - Start Sequence and Payload Length (24 bytes)
- 810201010001010105010101000100010001000100012580 - Payload
- 013AB0B3 - Message Checksum and End Sequence

Name	Bytes	Example	Unit	Description
MID	1 U	0x81	-	Decimal 129
Mode	1 U	0x02	-	See Table 5.36
GGA Message ⁽¹⁾	1 U	0x01	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum ⁽²⁾	1 U	0x01	-	Send checksum with GGA message
GLL Message	1 U	0x00	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
GSA Message	1 U	0x01	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
GSV Message	1 U	0x05	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
RMC Message	1 U	0x01	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
VTG Message	1 U	0x00	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
MSS Message	1 U	0x00	sec	Output rate for MSS message
Checksum	1 U	0x01	-	-
EPE Message ⁽³⁾	1 U	0x00	-	-

Name	Bytes	Example	Unit	Description
Checksum ⁽³⁾	1 U	0x00	-	-
ZDA Message	1 U	0x00	sec	Refer to the <i>NMEA Protocol Reference Manual</i> for format
Checksum	1 U	0x01	-	-
Unused Field ⁽⁴⁾	1 U	0x00	-	-
Unused Field ⁽⁴⁾	1 U	0x00	-	-
Bit Rate ⁽⁵⁾	2 U	0x2580	-	1200, 2400, 4800, 9600, 19200, 38400 and 57600

Table 5.35: Switch To NMEA Protocol – MID 129

- (1) A value of 0x00 implies not to send the message. Otherwise, data is sent at 1 message every X seconds requested. E.g., to request a message to be sent every 5 seconds, request the message using a value of 0x05. The maximum rate is 1/255 sec.
- (2) A value of 0x00 implies the checksum is not transmitted with the message (not recommended). A value of 0x01 has a checksum calculated and transmitted as part of the message (recommended).
- (3) In SiRFNavIII software, this field is reserved for CSR's proprietary \$PSRFEPE message. Otherwise it is unused.
- (4) These fields are available if additional messages have been implemented in the NMEA protocol.
- (5) Bit rate changes are not supported in SiRFNavIII software.

Value	Meaning
0	Enable NMEA debug messages
1	Disable NMEA debug messages
2	Do not change last-set value for NMEA debug messages

Table 5.36: Mode Values

In TricklePower mode, you specify the update rate. When switching to NMEA protocol, the message update rate is also required. The resulting update rate is the product of the TricklePower update rate and the NMEA update rate. E.g., TricklePower update rate = 2 seconds, NMEA update rate = 5 seconds, resulting update rate is every 10 seconds. i.e. (2 X 5 = 10)).

5.5 Set Almanac – MID 130

This message enables you to upload an almanac file to the receiver.

Note:

Some software versions do not support this command.

Example:

- A0A20381 – Start Sequence and Payload Length (897 bytes)
- 82xx..... – Payload
- xxxxB0B3 – Message checksum and end sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1 U	-	82	-	Decimal 130
Almanac[448]	2 S	-	00	-	Reserved

Table 5.37: Set Almanac - MID 130

The almanac data is stored in the code as a 448-element array of INT16 values. These elements are partitioned as a 32 x 14 two-dimensional array where the row represents the satellite ID minus 1 and the column represents the number of INT16 values associated with this satellite. The data is packed. The exact data format of every GPS navigation subframe and packing method is described in the *ICD-GPS-200* document, available from <http://www.arinc.com>.

5.6 Handle Formatted Dump Data – MID 131

This message requests the output of formatted data from anywhere within the receiver's memory map. It supports software development and can handle complex data types up to an array of structures. MID 10 Error 255 is sent in response to this message.

Note:

MID 131 is supported only in the SiRFstarII product family.

The buffer size limit is 912 bytes.

Table 5.38 contains the input values for the following example. This example shows how to output an array of elements. Each element structure appears as follows:

```
typedef structure // structure size = 9 bytes
{
 UINT8 Element 1
 UINT16 Element 2
 UINT8 Element 3
 UINT8 Element 4
 UINT32 Element 5
} tmy_struct
tmy_struct my_struct [3]
```

Example:

- A0A2002B - Start Sequence and Payload Length (variable)
- 83036000105005010201010448656C6C6F0025326420253264202532642025326420 25313
- 02E316C660000 - Payload
- 0867B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Unit	Description
		Example		
MID	1 U	83	-	Decimal 131
Elements	1 U	03	-	Number of elements in array to dump (minimum 1)
Data address	4 S	60000150	-	Address of the data to be dumped
Members	1 U	05	-	Number of items in the structure to be dumped
Member Size	Elements S	01 02 01 01 04	bytes	List of element sizes in the structure. See Table 5.39 for definition of member size (total of 5 for this example)
Header	String length + 1 S	"Hello"0	-	String to print out before data dump (total of 8 bytes in this example)
Format	String length + 1 S	"%2d %2d %2d %2d %10.1lf"0	-	Format string for one line of output (total of 26 bytes in this example) with 0 termination
Trailer	String length + 1 S	00	-	Not used

Table 5.38: Handle Formatted Dump Data – MID 131

Table 5.39 defines the values associated with the member size data type.

Data Type	Value for Member Size (Bytes)
char, INT8, UINT8	1
short int, INT16, UINT16, SINT16, BOOL16	2
long int, float, INT32, UINT32, SINT32, BOOL32, FLOAT32	4
long long, double INT64, DOUBLE64	8

Table 5.39: Member Size Data Type

5.7 Poll Software Version – MID 132

This message requests the output of the software version string. MID 6 is sent in response.

Table 5.40 contains the input values for the following example:

Poll the software version

Example:

- A0A20002 - Start Sequence and Payload Length (2 bytes)
- 8400 - Payload
- 0084B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
MID	1 U	-	84	-	Decimal 132
Control	1 U	-	00	-	Not used

Table 5.40: Poll Software Version - MID 132

5.8 DGPS Source – MID 133

This message enables you to select the source for Differential GPS (DGPS) corrections. The default source is external RTCM SC-104 data on the secondary serial port. Options available are:

- External RTCM SC-104 Data (on any serial port prior to SiRFstarIII, but not supported in SiRFstarIII and in later product lines)
- Satellite Based Augmentation System (SBAS) – subject to SBAS satellite availability
- Internal DGPS beacon receiver (supported only on specific GPS receiver hardware)

Example 1: Set the DGPS source to External RTCM SC-104 Data

- A0A20007 - Start Sequence and Payload Length (7 bytes)
- 8502000000000000 - Payload
- 0087B0B3 - Checksum and End Sequence

Name	Bytes	Hex	Decimal	Description
MID	1 U	85	133	Message Identification
DGPS Source	1 U	02	2	See Table 5.43
Internal Beacon Frequency	4 U	00000000	0	Not used
Internal Beacon Bit Rate	1 U	0	0	Not used

Table 5.41: DGPS Source – MID 133, Example 1

Example 2: Set the DGPS source to Internal DGPS Beacon Receiver

Search Frequency 310000, Bit Rate 200

- A0A2007 - Start Sequence and Payload Length (7 bytes)
- 85030004BAF0C802 - Payload
- 02FEB0B3 - Checksum and End Sequence

Name	Bytes	Hex	Unit	Decimal	Description
MID	1 U	85	-	133	Message Identification
DGPS Source	1 U	03	-	3	See Table 5.43
Internal Beacon Frequency	4 U	0004BAF0	Hz	310000	See ⁽¹⁾
Internal Beacon Bit Rate	1 U	C8	BPS	200	See ⁽²⁾

Table 5.42: DGPS Source – MID 133, Example 2

⁽¹⁾ Beacon frequency valid range is 283500 to 325000 Hz. A value of 0 indicates the Beacon should be set to automatically scan all valid frequencies.

⁽²⁾ Bit rates can be 25, 50, 100 or 200 BPS. A value of 0 indicates the Beacon should be set to automatically scan all bit rates.

Value	DGPS Source	Description
0	None	DGPS corrections are not used (even if available)
1	SBAS	Uses SBAS satellite (subject to availability)
2	External RTCM Data	External RTCM input source (e.g., Coast Guard Beacon)
3	Internal DGPS Beacon Receiver	Internal DGPS beacon receiver
4	User Software	Corrections provided using a module interface routine in a custom user application

Table 5.43: DGPS Source Selections

5.9 Set Binary Serial Port – MID 134

This message sets the serial port values that are used when the binary protocol is activated on a port. It also sets the current values for the port currently using the binary protocol. The values you can adjust are: Bit rate, parity, data bits per character and stop bit length.

Table 5.44 contains the input values for the following example:

Set Binary serial port to 9600,n,8,1.

Example:

- A0A20009 - Start Sequence and Payload Length (9 bytes)
- 860000258008010000 - Payload
- 0134B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	86	Decimal 134
Bit Rate	4 U	00002580	1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200
Data Bits	1 U	08	8
Stop Bit	1 U	01	1 = 1 stop bit
Parity	1 U	00	None = 0, Odd = 1, Even = 2
Pad	1 U	00	Reserved

Table 5.44: Set Main Serial Port – MID 134

5.10 Set Protocol – MID 135

This message switches the protocol to another protocol. For most software, the default protocol is OSP. For SiRFstarIII software, refer to `tCtrl_ProtocolEnum` in `ctrl_sif.h`.

Table 5.45 contains the input values for the following example:

Set protocol to NMEA

Example:

- A0A20002 - Start Sequence and Payload Length (2 bytes)
- 8702 - Payload
- 0089B0B3 - Message checksum and end sequence.

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	87	Decimal 135
Protocol ⁽¹⁾	1 U	02	Null = 0 OSP = 1 NMEA = 2 ASCII = 3 RTCM = 4 USER1 = 5 (note1) SiRFLoc = 6 Statistic = 7

Table 5.45: Set Protocol - MID 135

⁽¹⁾ Take care when switching to User1 protocol. Use it only when User1 protocol supports switching back to OSP.

Note:

In any system, only some of these protocols are present. Switching to a protocol that is not implemented may cause unpredictable results.

5.11 Mode Control – MID 136

This message sets up the navigation operations. It controls use of fewer than 4 satellites it enables or disables the tracking and navigation features. Using fewer than 4 satellites results in a 2-D fix. 4 or more satellites allow a 3-D fix.

MID (Hex)	0x88
MID (Dec)	136
Message Name in Code	SIRF_MSG_SSB_SET_MODE

Table 5.46: Mode Control – MID 136

Table 5.47 contains the input values for the following example:

- Alt Constraining = Yes, Degraded Mode = clock then direction
- Altitude = 0, Alt Hold Mode = Auto, Alt Source = Last Computed,
- Degraded Time Out = 5, DR Time Out = 2, Track Smoothing = Yes

Example:

- A0A2000E - Start Sequence and Payload Length
- 8800000100000000000000050201 - Payload
- 0091B0B3 - Message Checksum and End Sequence

Name	Byte	Binary (Hex) Example	Unit	Description
MID	1 U	88	-	Decimal 136
Reserved	2 U	0000	-	Reserved
Degraded Mode ⁽¹⁾	1 U	01	-	Controls use of 2-SV and 1-SV solutions. See Table 5.50.
Position Calc Mode ⁽²⁾	1 D	01	-	See Table 5.50
Reserved	1 U	00	-	Reserved
Altitude	2 S	0000	meters	User-specified altitude for Altitude Hold Mode, range -1000 to 10,000

Name	Byte	Binary (Hex) Example	Unit	Description
Alt Hold Mode	1 U	00	-	Controls use of 3-SV solution. See Table 5.51.
Alt Hold Source	1 U	00	-	0 = Use last computed altitude 1 = Use user-input altitude
Reserved	1 U	00	-	Reserved
Degraded Time Out	1 U	05	sec	0 = disable degraded mode, 1 to 120 seconds degraded mode time limit
DR Time Out	1 U	02	sec	0 = disable dead reckoning, 1 to 120 seconds dead reckoning mode time limit
Measurement and Track Smoothing	1 D	03	-	See Table 5.48

Table 5.47: Mode Control – MID 136

(1) Degraded Mode is not supported in GSW 3.2.5 and later. For these software versions, set this field to 4.

(2) The Position Calc Mode field is supported only for the GSD4e product and later.

Bit Field	Description
0	Track Smoothing, 1 = enable
1	Measurements, 0 = Raw, 1 = smoothed
2	Software Tracking Loops 0 = enable
[4:3]	Channel Usage ⁽¹⁾ 0 0 Acq & Nav: Full 0 1 Acq: Limited, Nav: Full 1 0 Acq: Full, Nav: Limited 1 1 Acq & Nav: Limited
[7:5]	Reserved

Table 5.48: Measurement and Track Smoothing Field

(1) Channel Usage provides a means to control power used during acquisition (Acq) and tracking (Nav). Full uses all resources available and the most power. Limited uses less power and restricts usage to the minimum necessary to find satellites. This feature applies to GSD4t and GSD4e for software version 4.1.2 and later.

Bit Field	Description
0	Almanac-Based Positioning enabled ⁽²⁾
1	Reverse EE enabled ⁽¹⁾
2	5 Hz Navigation enabled ⁽¹⁾
3	SBAS Ranging enabled ⁽¹⁾
4	Fast time Sync ^{(3) (4)}
5-7	Reserved

Table 5.49: Bit Field Description, Position Calc Mode Field

⁽¹⁾ This option is supported on version 4.1.0 and later.

⁽²⁾ This option is supported in GSD4t, GSD4e and beyond.

⁽³⁾ This option is supported on version 4.1.2 and later.

⁽⁴⁾ This option is a 4e only feature.

Byte Value	Description
0	Allow 1 = SV navigation, freeze direction for 2-SV fix, then freeze clock drift for 1-SV fix
1	Allow 1 = SV navigation, freeze clock drift for 2-SV fix, then freeze direction for 1-SV fix
2	Allow 2 = SV navigation, freeze direction. Does not allow 1-SV solution.
3	Allow 2 = SV navigation, freeze clock drift. Does not allow 1-SV solution.
4	Do not allow Degraded Modes (2-SV and 1-SV navigation)

Table 5.50: Degraded Mode

Note:

Degraded mode is not supported in GSW3.2.5 and later. Set this field to 4 for these software versions.

Byte Value	Description
0	Automatically determine best available altitude to use
1	Always use user-input altitude
2	Do not use altitude hold = forces all fixes to be 3-D

Table 5.51: Altitude Hold Mode

5.12 DOP Mask Control – MID 137

Dilution of Precision (DOP) is a measure of how the geometry of the satellites affects the current solution's accuracy. This message restricts use of solutions when the DOP is too high. When the DOP mask is enabled, solutions with a DOP higher than the set limit are marked invalid.

Table 5.52 contains the input values for the following example:

Auto PDOP/HDOP, GDOP = 8 (default), PDOP = 8, HDOP = 8

Example:

- A0A20005 - Start Sequence and Payload Length (5 bytes)
- 8900080808 - Payload
- 00A1B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Description	tSIRF_MSG_SSB_SET_DOP_MODE	
				Structure Member	Data Type
MID	1 U	89	Decimal 137		
DOP Selection	1 U	00	See Table 5.53	mode	tSIRF_UINT8
GDOP Value	1 U	08	Range 1 to 50	gdop_th	tSIRF_UINT8
PDOP Value	1 U	08	Range 1 to 50	pdop_th	tSIRF_UINT8
HDOP Value	1 U	08	Range 1 to 50	hdop_th	tSIRF_UINT8

Table 5.52: DOP Mask Control – MID 137

Byte Value	Description
0	Auto: PDOP for 3-D fix; HDOP for 2-D fix
1	PDOP
2	HDOP
3	GDOP
4	Do Not Use

Table 5.53: DOP Selection

5.13 DGPS Control – MID 138

This message enables you to control how the receiver uses differential GPS (DGPS) corrections.

Table 5.54 contains the input values for the following example:

Set DGPS to exclusive with a time out of 30 seconds.

Example:

- A0A20003 - Start Sequence and payload length (3 bytes)
- 8A011E - Payload
- 00A9B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Unit	Description
MID	1 U	8A	-	Decimal 138
DGPS Selection	1 U	01	-	See Table 5.55
DGPS Time Out	1 U	1E	sec	Range 0 to 255

Table 5.54: DGPS Control – MID 138

Byte Value	Description
0	Auto = Use corrections when available
1	Exclusive = Include in navigation solution only SVs with corrections
2	Never Use = Ignore corrections

Table 5.55: DGPS Selection

Note:

DGPS Timeout interpretation varies with DGPS correction source. For an internal beacon receiver or RTCM SC-104 external source, a value of 0 means infinite timeout. (Use corrections until another one is available.) A value of 1 to 255 means use the corrections for a maximum of this many seconds.

For DGPS corrections from an SBAS source, the timeout value is ignored unless MID 170, Flag bit 0 = 1 (User Timeout). If MID 170 specifies User Timeout, a value of 1 to 255 means that SBAS corrections can be used for the number of seconds specified. A value of 0 uses the timeout specified in the SBAS satellite message (usually 18 seconds).

5.14 Elevation Mask – MID 139

Elevation mask is an angle above the horizon. Unless a satellite's elevation is greater than the mask, it is not used in navigation solutions. This message enables the receiver to avoid using the low elevation-angle satellites most likely to have multipath problems.

Table 5.56 contains the input values for the following example:

Set Navigation Mask to 15.5 degrees (Tracking Mask is defaulted to 5 degrees).

Example:

- A0A20005 - Start Sequence and payload length (5 bytes)
- 8B0032009B - Payload
- 0158B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
MID	1 U	-	8B	-	Decimal 139
Tracking Mask	2 S	*10	0032	degrees	Not implemented
Navigation Mask	2 S	*10	009B	degrees	Range -20.0 to 90.0

Table 5.56: Elevation Mask – MID 139

Note:

A satellite with an elevation angle that is below the specified navigation mask angle is not used in the navigation solution.

5.15 Power Mask – MID 140

The power mask is a limit on which satellites are used in navigation solutions. Satellites with signals lower than the mask are not used.

Table 5.57 contains the input values for the following example:

Navigation mask to 33 dB-Hz (tracking default value of 28)

Example:

- A0A20003 - Start sequence and payload length (3 bytes)
- 8C1C21 - Payload
- 00C9B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Unit	Description
Message ID	1 U	8C	-	Decimal 140
Tracking Mask	1 U	1C	dBHz	Not implemented
Navigation Mask	1 U	21	dBHz	Range 8 ⁽¹⁾ to 50

Table 5.57: Power Mask – MID 140

⁽¹⁾ The range for GSW3 and GSWLT3 is 12 to 50.

Note:

Satellites with received signal strength below the specified navigation mask signal level are not used in the navigation solution.

5.16 Static Navigation – MID 143

This message allows you to enable or disable static navigation to the receiver.

Example:

- A0A20002 – Start sequence and payload length (2 bytes)
- 8F01 – Payload
- 0090B0B3 – Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	8F	Decimal 143
Static Navigation Flag	1 U	01	1 = enable 0 = disable

Table 5.58: Static Navigation - MID 143

Note:

Static navigation is a position filter for use with motor vehicle applications. When the vehicle's speed falls below a threshold, the position and heading are frozen, and speed is set to 0. This condition continues until the computed speed rises above 1.2 times the threshold, or until the computed position is at least a set distance from the frozen place. The threshold speed and set distance may vary with software versions.

5.17 Poll Clock Status – MID 144

This message causes the receiver to report the most recently computed clock status. The resulting clock status is reported in MID 7.

Table 5.59 contains the input values for the following example:

Poll the clock status.

Example:

- A0A20002 - Start sequence and payload length (2 bytes)
- 9000 - Payload
- 0090B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	90	Decimal 144
Control	1 U	00	Not used

Table 5.59: Clock Status - MID 144

Note:

Returned message is MID 7. See Section 6.7.

5.18 Set DGPS Serial Port – MID 145

This message sets the serial port settings associated with the RTCM SC-104 protocol. If the RTCM SC-104 protocol is currently assigned to a port, it also changes that port's settings. Values entered are stored in *NVRAM*, battery-backed RAM, and are used whenever the RTCM protocol is assigned to a port. The settings control:

- Serial bit rate
- Parity
- Bits per character
- Stop bit length

Table 5.60 contains the input values for the following example:

Set DGPS Serial port to 9600,n,8,1.

Example:

- A0A20009 - Start sequence and payload length (9 bytes)
- 910000258008010000 - Payload
- 013FB0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	91	Decimal 145
Bit Rate	4 U	00002580	1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200
Data Bits	1 U	08	8,7
Stop Bit	1 U	01	0,1
Parity	1 U	00	None = 0, Odd = 1, Even = 2
Pad	1 U	00	Reserved

Table 5.60: Set DGPS Serial Port - MID 145

Note:

Setting the DGPS serial port using MID 145 affects COM-B only, regardless of the port being used to communicate with the evaluation receiver.

5.19 Poll Almanac - MID 146

This message causes the receiver to report the most recently stored almanacs. Almanacs are reported in MID 14, with a total of 32 messages sent in response.

Note:

Some software versions do not support this command.

Table 5.61 contains the input values for the following example:

Poll for the almanac.

Example:

- A0A20002 - Start Sequence and payload length (2 bytes)
- 9200 - Payload
- 0092B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	92	Decimal 146
Control	1 U	00	Not used

Table 5.61: Poll Almanac - MID 146

Note:

Returned message is MID 14. See *Almanac Data – MID 14*.

5.20 Poll Ephemeris - MID 147

This message causes the receiver to respond with the ephemeris of the requested satellite. The ephemeris is sent using MID 15. It can also request all ephemerides, resulting in as many Message 15s as there are ephemerides currently stored in the receiver.

Note:

Some software versions do not support this command.

Table 5.62 contains the input values for the following example:

Poll for Ephemeris Data for all satellites.

Example:

- A0A20003 - Start sequence and payload length (3 bytes)
- 930000 - Payload
- 0092B0B3 - Message checksum and end sequence

Name	Bytes	Binary (Hex)	Description
		Example	
MID	1 U	93	Decimal 147
Sv ID ⁽¹⁾	1 U	00	Range 0 to 32
Control	1 U	00	Not used

Table 5.62: Poll Ephemeris - MID 147

⁽¹⁾ A value of 0 requests all available ephemeris records. This results in a maximum of twelve output messages. A value of 1 to 32 requests only the ephemeris of that SV.

Note:

Returned message is MID 15. See *Ephemeris Data (Response to Poll) – MID 15*.

5.21 Flash Update - MID 148

This message enables you to command the receiver to enter internal boot mode without setting the hardware bootstrap configuration input. Internal boot mode allows you to reflash the embedded code in the receiver.

Note:

CSR highly recommends that all hardware designs provide access to the hardware bootstrap configuration input pin(s) in case of a failed flash upload.

Example:

- A0A20001 – Start sequence and payload length (1 byte)
- 94 – Payload
- 0094B0B3 – Message checksum and end sequence

Name	Bytes	Binary (Hex)	Description
Example			
MID	1 U	94	Decimal 148

Table 5.63: Flash Update - MID 148

Note:

Some software versions do not support this command

5.22 Set Ephemeris - MID 149

This message enables you to upload an ephemeris file to the receiver.

Example:

- A0A2005B – Start Sequence and Payload Length (91 bytes)
- 95 – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Description
Example			
Message ID	1 U	95	Decimal 149
Ephemeris Data [45]	2 U	00	Reserved

Table 5.64: Set Ephemeris - MID 149

The ephemeris data for each satellite is stored as a two-dimensional array of [3][15] UNIT16 elements. The row represents three separate sub-frames. See *Ephemeris Data (Response to Poll) – MID 15*.

Note:

Some software versions do not support this command.

5.23 Switch Operating Modes – MID 150

This command sets the receiver into production test or normal operating mode. This version of MID 150 is supported by all products before GSD3tw.

This sets the receiver to track SV ID 6 on all channels and to collect test mode performance statistics for 30 seconds. Table 5.65 contains the input values for the following example.

Example:

- A0A20007 – Start Sequence and Payload Length
- 961E510006001E – Payload
- 0129B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Unit	Description
MID	1	96	-	Decimal 150
Mode	2	1E55	-	0 = Normal, IE51 = Testmode1 IE52 = Testmode2 IE53 = Testmode3 IE54 = Testmode4
SVID	2	0006	-	Satellite to track
Period	2	001E	Second	Duration of track

Table 5.65: Switch Operating Modes – MID 150 (all software options prior to GSD3tw)

Table 5.66 lists the input values for the following example:

Sets the receiver to track SV ID 6 on all channels and to collect test mode performance statistics for 30 seconds.

Example:

- A0A20007 – Start Sequence and Payload Length (7 bytes)
- 961E510006001E – Payload
- 0129B0B3 – Message Checksum and End Sequence

Test mode 5:

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 961E550001601E001400140014 – Payload
- 01C4B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Unit	Description
MID	1	96	-	Decimal 150
Mode	2	1E55	-	0 = normal, IE51 = Testmode1 IE52 = Testmode2 IE53 = Testmode3 IE54 = Testmode4 IE55 = Testmode5
SVID	2	0006	-	Satellite to track
Period	2	001E	Second	Duration of track. Minimum duration for track in Test Mode 5 is at least 15 seconds. The recommended value = 20 seconds.
The following fields are only required for testmode 5				
Test Mode 4 Period	2	0014	Second	Test Mode 4 period. Minimum recommended period is at least 10 seconds
Test Mode 4 max Period	2	0014	Second	Maximum duration of testmode 4. Maximum recommended value = 60 seconds.
Attenuation Period	2	0014	Second	Dead time allowed for signal to drop. Maximum recommended value = 20 seconds.

Table 5.66: Switch Operating Modes – MID 150 (LT SLC version 3.3 or later)

Table 5.67 lists the input values for the following example:

Sets the receiver to track SV ID 6 on all channels and to collect test mode performance statistics for 30 seconds.

Example:

- A0A20008 – Start Sequence and Payload Length (8 bytes)
- 961E510006001E00 – Payload
- 0129B0B3 – Message Checksum and End Sequence

Important Note:

This message is supported starting at version 4.1.2 or this feature.

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
MID	1	-	96	-	Decimal 150
Mode	2	-	1E58	-	0 = normal IE51 = Test Mode 1 IE52 = Test Mode 2 IE53 = Test Mode 3 IE54 = Test Mode 4 IE55 = Test Mode 5 IE56 = Test Mode 6 IE57 = Test Mode 7 IE58 = Test Mode 8 ⁽¹⁾ IE59 = Test Mode 9 ⁽³⁾
SVID ⁽²⁾	2	-	6	-	Satellite to track
Period ⁽²⁾	2	-	001E	Second	Duration of track
Test Mode 5 Command	2 U	-	0	-	Test Mode 5 weak signal stage command. Not applicable in other test modes: 0 = strong signal stage (test mode step 1) 1 = weak signal stage (test mode step 2)

Table 5.67: Switch Operating Modes - Message ID 150 (GSD3tw, SiRFstarIV and Later)

(1) Supported only in release 4.1.0 and later.

(2) Not applicable for TM7 and TM8.

(3) This feature is available only in TM9 specific custom builds of GSD4t, Release 4.1.2 and later.

Note:

In GSW3 and GSWLT3, processing this message sets MaxOffTime and MaxAcqTime to default values. This message requires MID 167 afterwards to restore these values to non-default values.

5.24 Set TricklePower Parameters – MID 151

This message enables you to set some of the power-saving modes of the receiver.

Table 5.68 contains the input values for the following example:

Sets the receiver to low power modes.

Example: Set the receiver to TricklePower at 1 Hz update and 200 ms on-time.

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 97000000C8000000C8 – Payload
- 00227B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
MID	1 U	-	97	-	Decimal 151
Push-to-Fix Mode	2 S	-	0000	-	0 = Off 1 = On
Duty Cycle	2 S	*10	00C8	%	% time On. A duty cycle of 1000 (100%) means continuous operation.
On-Time ⁽¹⁾	4 S	-	000000C8msc		Range 200 to 900 ms

Table 5.68: Set TricklePower Parameters - MID 151

⁽¹⁾ On-time of 700, 800, or 900 ms is invalid if you select an update rate of 1 second.

Computation of Duty Cycle and On Time

Duty Cycle is the required time to be spent tracking. On-Time is the duration of each tracking period (range is 200 to 900 ms). To calculate the TricklePower update rate as a function of Duty Cycle and On Time use:

$$\text{Update Rate} = \frac{\text{On-Time (in sec)}}{\text{Duty Cycle}}$$

Note:

You cannot enter an on-time value > 900 msec.

Table 5.69 lists examples of selections.

Mode	On Time (ms)	Duty Cycle (%)	Interval Between Updates (sec)
Continuous ⁽¹⁾	200 ⁽²⁾	100	1
TricklePower	200	20	1
TricklePower	200	10	2
TricklePower	300	10	3
TricklePower	500	5	10

Table 5.69: Example Selections for TricklePower Mode of Operation

⁽¹⁾ When Duty Cycle is set to 100 %, the On-Time value has no effect. However, the command parser might still test the value against the 200-600 ms limits permitted for a 1-second cycle time. Therefore, CSR recommends that you set On-Time to 200 ms.

⁽²⁾ When Duty Cycle is set to 100%, the value in this field has no effect. Therefore, you can use any suitable value from 100 to 900.

On-Time (ms)	1	2	3	4	5	6	7	8	9	10
200 ⁽¹⁾	200	100	67	50	40	33	29	25	22	20
300	300	150	100	75	60	50	43	37	33	30
400	400	200	133	100	80	67	57	50	44	40
500	500	250	167	125	100	83	71	62	56	50
600	600	300	200	150	120	100	86	75	67	60
700	Value not permitted	350	233	175	140	117	100	88	78	70
800	Value not permitted	400	267	200	160	133	114	100	89	80
900	Value not permitted	450	300	225	180	150	129	112	100	90

Table 5.70: Duty Cycles for Supporting TricklePower Settings

⁽¹⁾ When Duty Cycle is set to 100%, the On-Time value has no effect. However, the command parser may still test the value against the 200 to 600 ms limits permitted for a 1-second cycle time. Therefore, set the On-Time value to 200 ms.

Note:

Values are in % times 10 as required for the Duty Cycle field. For 1-second update rate, On-Times greater than 600 ms are not allowed.

Push-to-Fix

In this mode the receiver turns on every cycle period to perform a system update consisting of an RTC calibration and satellite ephemeris data collection if required (i.e. a new satellite has become visible) as well as all software tasks to support Snap Start in the event of a Non-Maskable Interrupt (NMI). Ephemeris collection time in general takes 18 to 36 seconds. If ephemeris data is not required then the system recalibrates and shuts down. In both cases, the amount of time the receiver remains off is in proportion to how long it stayed on:

$$\text{Off Period} = \frac{\text{On Period} * (1-\text{Duty Cycle})}{\text{Duty Cycle}}$$

The off period has a possible range between 10 and 7200 seconds. The default is 1800 seconds. Use MID 167 Set the Push-to-Fix cycle period.

Note:

When MID 151 is issued in GSW3 software, the receiver resets both MaxOffTime and MaxSearchTime to default values. If different values are needed, MID 151 must be issued before MID 167.

5.25 Poll Navigation Parameters – MID 152

This message requests the receiver to report its current navigation parameter settings. The receiver responds to this message with MID 19. Table 5.71 contains the input values for the following example:

Example: Poll receiver for current navigation parameters.

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- 9800 – Payload
- 0098B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	98	Decimal 152
Reserved	1U	00	Reserved

Table 5.71: Poll Navigation Parameters – MID 152

5.26 SiRFNAV Command Messages

The host sends a command message to the SLC.

5.26.1 Store GPS Snapshot Information - MID 161, SID 7

This message commands the SLC to save all GPS data in non-volatile memory when this command is executed. The GPS data saved includes, but is not restricted to, AGC value, crystal uncertainty, position, ephemeris, almanac, UTC offset, SV health status, IONO, SBAS data, software version, power control parameters, SV visible list and other receiver data.

Message Name	MID_SIRFNAV_COMMAND
MID (Hex)	0xA1
MID (Dec)	161
Message Name in Code	MID_SSB_SIRFNAV_COMMAND
SID (Hex)	0x07
SID (Dec)	7
SID Name in Code	SSB_SIRFNAV_STORE_NOW

Table 5.72: Store GPS Snapshot Information - MID 161, SID 7

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
MID	U1	0xA1	161	-
SID	U1	0x07	7	-
Reserved	U1	-	-	-

Table 5.73: Store GPS Snapshot Information Message

5.27 Set UART Configuration – MID 165

This message sets the protocol, bit rate, and port settings on any UART.

Note:

This message supports setting up to four UARTs.

Section 7.18 describes the scope of this message and the rules for overriding previously stored settings of these values. Table 5.74 contains the input values for the following example:

Example: Set port 0 to NMEA with 9600 bits per second, 8 data bits, 1 stop bit, no parity. Set port 1 to SiRF binary with 57600 bits per second, 8 data bits, 1 stop bit, no parity. Do not configure ports 2 and 3.

Example:

- A0A20031 – Start Sequence and Payload Length (49 bytes)
- A50001010000258008010000000100000000E1000801000000FF050500000000000000
000000FF050500000000000000000000000000 – Payload
- 0452B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Description
		Example	
MID	1 U	A5	Decimal 165
Port ⁽¹⁾	1 U	00	For UART 0
In Protocol ⁽²⁾	1 U	01	For UART 0
Out Protocol	1 U	01	For UART 0
Bit Rate ⁽³⁾	4 U	00002580	For UART 0 (Set to in protocol)
Data Bits ⁽⁴⁾	1 U	08	For UART 0
Stop Bits ⁽⁵⁾	1 U	01	For UART 0
Parity ⁽⁶⁾	1 U	00	For UART 0
Reserved	1 U	00	For UART 0
Reserved	1 U	00	For UART 0
Port	1 U	01	For UART 1
In Protocol	1 U	00	For UART 1
Out Protocol	1 U	00	For UART 1
Bit Rate	4 U	0000E100	For UART 1
Data Bits	1 U	08	For UART 1
Stop Bits	1 U	01	For UART 1
Parity	1 U	00	For UART 1
Reserved	1 U	00	For UART 1
Reserved	1 U	00	For UART 1
Port	1 U	FF	For UART 2
In Protocol	1 U	05	For UART 2
Out Protocol	1 U	05	For UART 2

Name	Bytes	Binary (Hex)	Description
		Example	
Bit Rate	4 U	00000000	For UART 2
Data Bits	1 U	00	For UART 2
Stop Bits	1 U	00	For UART 2
Parity	1 U	00	For UART 2
Reserved	1 U	00	For UART 2
Reserved	1 U	00	For UART 2
Port	1 U	FF	For UART 3
In Protocol	1 U	05	For UART 3
Out Protocol	1 U	05	For UART 3
Bit Rate	4 U	00000000	For UART 3
Data Bits	1 U	00	For UART 3
Stop Bits	1 U	00	For UART 3
Parity	1 U	00	For UART 3
Reserved	1 U	00	For UART 3
Reserved	1 U	00	For UART 3

Table 5.74: Set UART Configuration – MID 165

(1) 0xFF means to ignore this port; otherwise, put the port number in this field (e.g. 0 or 1).

(2) 0 = SiRF Binary, 1 = NMEA, 2 = ASCII, 3 = RTCM, 4 = User1, 5 = No Protocol. All software versions only support a subset of these protocols.
You may get unexpected results if you select a protocol that is not supported by the software.

(3) Valid values are 1200, 2400, 4800, 9600, 19200, 38400, 57600, and 115200.

(4) Valid values are 7 and 8.

(5) Valid values are 1 and 2.

(6) 0 = None, 1 = Odd, 2 = Even.

While this message supports four UARTs, the specific baseband chip in use may contain fewer.

5.28 Set Message Rate - MID 166

This message controls the output rate of binary messages. Table 5.75 contains the input values for the following example:

Set MID 2 to output every five seconds starting immediately.

The scope of this message and the rules for overriding other settings of these values that may have already been stored are described in Section 7.18.

Example:

- A0A20008 – Start Sequence and Payload Length (8 bytes)
- A600020500000000 – Payload
- 00ADB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Unit	Description
				Example
MID	1 U	A6	-	-
Mode ⁽¹⁾	1 U	00	-	00: enable/disable one message 01: poll one message instantly 02: enable/disable all messages 03: enable/disable default navigation messages (MID 2 and 4) 04: enable/disable default debug messages (MID 9 and 255) 05: enable/disable navigation debug messages (MID 7, 28, 29, 30, and 31)
MID to be set	1 U	02	-	-
Update Rate ⁽²⁾	1 U	05	sec	Range = 0 - 30
Reserved	1 U	00	-	Not used, set to zero
Reserved	1 U	00	-	Not used, set to zero
Reserved	1 U	00	-	Not used, set to zero
Reserved	1 U	00	-	Not used, set to zero

Table 5.75: Set Message Rate - MID 166

⁽¹⁾ Values 02 to 05 are available for GSW3, SLC3, GSD4t, GSD4e and GSD4te software only.

⁽²⁾ A value of 0 stops sending the message. A value of 1 to 30 specifies the cycle period. If the value is 0, then the exception is MID 18, OkToSend. This is needed so the host side knows when it can communicate with the receiver during low-power scenarios.

5.29 Set Low Power Acquisition Parameters - MID 167

This message provides tools to set MaxOffTime, MaxSearchTime, Push-to-Fix period and Adaptive TricklePower as follows:

MaxOffTime: when the receiver is unable to acquire satellites for a TricklePower or Push-to-Fix cycle, it returns to sleep mode for this period of time before it tries again.

MaxSearchTime: in TricklePower and Push-to-Fix modes, when the receiver is unable to reacquire at the start of a cycle, this parameter sets how long it tries. After this time expires, the unit returns to sleep mode for MaxOffTime (if in TricklePower or ATP mode) or Push-to-Fix cycle time (in Push-to-Fix mode).

Table 5.76 contains the input values for the following example:

Set maximum time for sleep mode and maximum satellite search time to default values. Also set Push-to-Fix cycle time to 60 seconds and disable Adaptive TricklePower.

Example:

- A0A2000F – Start Sequence and Payload Length (15 bytes)
- A7000075300001D4C00000003C0000 – Payload
- 031DB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Unit	Description
				Example
MID	1 U	A7	-	Decimal 167
Max Off Time	4 U	00007530	m/s	Maximum time for sleep mode. Default: 30 seconds
Max Search Time	4 U	0001D4C0	m/s	Maximum satellite search time. Default: 120 seconds
Push-to-Fix Period	4 U	0000003C	sec	Push-to-Fix cycle period
Adaptive TricklePower	2 U	0001	-	To enable Adaptive TricklePower: 0 = off 1 = on

Table 5.76: Set Low Power Acquisition Parameters - MID 167

Note:

When MID 151 is issued in GSW3 software, the receiver resets both MaxOffTime and MaxSearchTime to default values. If you require different values, you must issue MID 151 before MID 167.

5.30 Poll Command Parameters - MID 168

This message queries the receiver to send specific response messages for one of the following messages: 128, 133, 136, 137, 138, 139, 140, 143 and 151. In response to this message, the receiver sends MID 43.

Table 5.77 contains the input values for the following example:

Query the receiver for current low power parameter settings set by MID 0x97.

Example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- A897 – Payload
- 013FB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Description
		Example	
MID	1 U	A8	Decimal 168
Poll Msg ID	1 U	97	Requesting Msg ID 0x97 ⁽¹⁾

Table 5.77: Poll Command Parameters - MID 168

⁽¹⁾ Valid MIDs are 0x80, 0x85, 0x88, 0x89, 0x8A, 0x8B, 0x8F and 0x97.

5.31 Set SBAS Parameters - MID 170

This message enables you to set the SBAS parameters.

Table 5.78 contains the input values for the following example:

Set WAAS (2) Regional Search Mode and assign PRN 122(7A) to region WAAS (2)

Example:

- A0A20006 – Start Sequence and Payload Length (6 bytes)
- AA020001027A – Payload Message
- 0129B0B3 – Checksum and End Sequence

Name	Bytes	Binary (Hex)
		Example
MID	1 U	AA
SBAS PRN or Region	1 U	02
SBAS Mode	1 U	00
Flag Bits ⁽¹⁾	1 D	01
region ⁽²⁾	1	02
regionPrn	1	7A

Table 5.78: Set SBAS Parameters - MID 170

⁽¹⁾ If Bit 0 = 1, your specified timeout from MID 138 is used. If Bit 0 = 0, timeout specified by the SBAS satellite is used (usually 18 seconds). If Bit 3 = 1, the SBAS PRN specified in the SBAS PRN field is used. If Bit 3 = 0, the system searches for any SBAS PRN.

⁽²⁾ Region designations are only supported in a GSW3 version to be designated. Current releases only allow auto mode and PRN in the SBAS field, and do not recognize region and regionPRN fields.

Name	Description
MID	Decimal 170
SBAS PRN or Region	<p>Defines the SBAS to use:</p> <p>0 = auto mode. The system chooses the best SBAS based on its internal almanacs.</p> <p>2 to 5: specifies a system to use. The receiver selects a PRN from those designated as belonging to that system:</p> <ul style="list-style-type: none"> 2 = WAAS 3 = EGNOS 4 = MSAS 5 = GAGAN. <p>20 to 138: specifies a PRN to be used as first choice. If that PRN is not found, the system searches using its defined search sequence starting at that PRN.</p>
SBAS Mode	<p>0 = Testing mode: accepts/uses SBAS corrections even if satellite is transmitting in a test mode</p> <p>1 = Integrity mode: rejects SBAS corrections if the SBAS satellite is transmitting in a test mode</p>
Flag Bits	<p>If Bit 0 = 1, your specified timeout from MID 138 is used.</p> <p>If Bit 0 = 0, timeout specified by the SBAS satellite is used (usually 18 seconds).</p> <p>If Bit 3 = 1, the SBAS PRN specified in the SBAS PRN field is used.</p> <p>If Bit 3 = 0, the system searches for any SBAS PRN.</p>
region	<p>Assigns a PRN to a defined region</p> <p>0 = this feature is not being updated by this message.</p> <p>2 to 5 designates one of the defined regions/systems.</p>
regionPrn	When region field is non-zero, this field specifies the PRN to assign to the region designated in region field.

Table 5.79: MID 170 Detailed Description

5.32 Initialize GPS/DR Navigation - MID 172, SID 1

This message sets the navigation initialization parameters and commands a software reset based on these parameters.

Name	Bytes	Scale	Unit	Description
MID	1	-	-	= 0xAC
SID	1	-	-	= 0x01
Latitude	4	-	deg	For Warm Start with user input
Longitude	4	-	deg	
Altitude (ellipsoid)	4	-	m	
True heading	2	-	deg	
Clock drift	4	-	Hz	
GPS time of week	4	100	sec	
GPS week number	2	-	-	
Channel count	1	-	-	
Reset configuration bits ⁽¹⁾	1	-	-	Bit 0: use initial data provided in this message for start-up Bit 1: clear ephemeris in memory Bit 2: clear all memory Bit 3: perform Factory Reset Bit 4: enable OSP output messages for raw track data, navigation library, 50 bps info, RTCM data, clock status, and DR status Bit 5: enable debug output messages Bit 6: Reserved Bit 7: Reserved

Table 5.80: Initialize GPS/DR Navigation - MID 172, SID 1

⁽¹⁾ Bits 0 - 3 set the reset mode: 0000 = Hot, 0010 = Warm, 0011 = Warm with user input, 0100 = Cold, 1000 = Factory.

Note:

Payload length: 28 bytes

5.33 Set GPS/DR Navigation Mode - MID 172, SID 2

This message sets the GPS/DR navigation mode control parameters.

Name	Bytes	Description
MID	1	= AC
SID	1	= 0x02
Mode	1	Bit 0 : GPS-only navigation Bit 1 : DR nav acceptable with stored/default calibration Bit 2 : DR nav acceptable with current GPS calibration Bit 3 : DR-only navigation
Reserved	1	-

Table 5.81: Set GPS/DR Navigation Mode - MID 172, SID 2

5.34 Set DR Gyro Factory Calibration - MID 172, SID 3

This message sets DR gyro factory calibration parameters.

Name	Bytes	Description
MID	1	= 0xAC
SID	1	= 0x03
Calibration	1	Bit 0 : Start gyro bias calibration Bit 1 : Start gyro scale factor calibration Bits [7:2] : Reserved
Reserved	1	-

Payload length: 4 bytes

Table 5.82: Set DR Gyro Factory Calibration - MID 172, SID 3

5.35 Set DR Sensors' Parameters - MID 172, SID 4

Sets DR sensors parameters.

Name	Bytes	Scale	Unit	Description
MID	1	-	-	= 0xAC
SID	1	-	-	= 0x04
Base speed scale factor	1	-	ticks/m	-
Base gyro bias	2	10^4	mV	-
Base gyro scale factor	2	10^3	mV/deg/s	-
Payload length: 7 bytes				

Table 5.83: Set DR Sensors' Parameters - MID 172, SID 4

5.36 Poll DR Gyro Factory Calibration – MID 172, SID 6

This message polls the DR gyro factory calibration status.

Name	Bytes	Description
MID	1	= AC
SID	1	= 0x06
Payload length: 2 bytes		

Table 5.84: Poll DR Gyro Factory Calibration – MID 172, SID 6

5.37 Poll DR Sensors' Parameters - MID 172, SID 7

This message polls the DR sensors parameters.

Name	Bytes	Description
MID	1	= AC
SID	1	= 0x07
Payload length: 2 bytes		

Table 5.85: Poll DR Sensors' Parameters - MID 172, SID 7

5.38 Input Car Bus Data to NAV - MID 172, SID 9

This message converts sensor data output into engineering units.

Byte	Field	Bytes	Unit	Range	Res
1	MID	1U	-	0xAC	-
2	SID	1U	-	0x09	-
3	Sensor Data Type (depends on sensor)	1U	-	0-127 1: Gyro, Speed Data, and Reverse 2: 4 Wheel Pulses, and Reverse 3: 4 Wheel Speed, and Reverse 4: 4 Wheel Angular Speed, and Reverse 5: Gyro, Speed Data, NO Reverse 6: 4 Wheel Pulses, NO Reverse 7: 4 Wheel Speed, NO Reverse 8: 4 Wheel Angular Speed, NO Reverse 9: Gyro, Speed Data, Reverse, Steering Wheel Angle, Longitudinal Acceleration, Lateral Acceleration 10: Yaw Rate Gyro, Vertical Acceleration (Up)(Z), Longitudinal Acceleration (Front)(X), Lateral Acceleration (Left)(Y) 11-127: Reserved	-
4	Number of Valid data sets	1U	-	0-11	-
5	Reverse Bit Map N/A for SDT = 10	2U	-	Bit-mapped indication of REVERSE status corresponding to each sensor data set, i.e. Bit 0 corresponds to the first data set, Bit 1 corresponds to the second data set, etc.	-

Byte	Field	Bytes	Unit	Range	Res
7+(N-1)*16 ⁽¹⁾	Valid Sensor Indication	1U	-	Valid/Not Valid indication for all four possible sensor inputs in an individual data set. Bit = 1: corresponding data is Valid Bit = 0: corresponding data is not valid. Bit 0 = Data Set Time Tag Bit 1 = Odometer Speed Bit 2 = Data 1 Bit 3 = Data 2 Bit 4 = Data 3 Bit 5 = Data 4 Bits 6-7 : Reserved	-
8+(N-1)*16 ⁽¹⁾	Data Set Time Tag	4U	m/s	0-4294967295	1
12+(N-1)*16 ⁽¹⁾	Odometer Speed (also known as VSS), not applicable for SDT = 10	2U	m/s	0 to 100	0.01
14+(N-1)*16 ⁽¹⁾	Data 1 Depends on SDT	2S	Depends on SDT	Depends on SDT	Depends on SDT
	SDT = 1, 5, 9, 10: gyro rate		Deg/sec	-120 to 120	0.01
	SDT = 2, 6: right front wheel pulses		-	4000	1
	SDT = 3, 7: right front wheel speed		m/s	0 to 100	0.01
	SDT = 4, 8: right front wheel angular speed		rad/sec	-327.67 to 327.67	0.01

Byte	Field	Bytes	Unit	Range	Res
16+(N-1)* 16 ⁽¹⁾	Data 2 Depends on SDT	2S	Depends on SDT	Depends on SDT	Depends on SDT
	SDT = 1: not applicable		-	-	-
	SDT = 2, 6: left front wheel pulses		-	4000	1
	SDT = 3, 7: left front wheel speed		m/s	0 to 100	0.01
	SDT = 4, 8: left front wheel angular speed		rad/sec	-327.67 to 327.67	0.01
	SDT = 9: steering wheel angle		deg	-720 to 720	0.05
	SDT = 10: downward acceleration		m/s ²	-15 to 15	0.001
18+(N-1)* 16 ⁽¹⁾	Data 3 Depends on SDT	2S	Depends on SDT	Depends on SDT	Depends on SDT
	SDT = 1: not applicable		-	-	-
	SDT = 2, 6: right rear wheel pulses		-	4000	1
	SDT = 3, 7: right rear wheel speed		m/s	0 to 100	0.01
	SDT = 4, 8: right rear wheel speed		rad/sec	-327.67 to 327.67	0.01
	SDT = 9, 10: longitudinal acceleration		m/s ²	-15 to 15	0.001

Byte	Field	Bytes	Unit	Range	Res
20+(N-1)* 16 ⁽¹⁾	Data 4 Depends on SDT	2S	Depends on SDT	Depends on SDT	Depends on SDT
	SDT = 1: not applicable		-	-	-
	SDT 2, 6: left rear wheel pulses		-	4000	1
	SDT 3, 7: left rear wheel speed		m/s	0 to 100	0.01
	SDT 4, 8: left rear wheel speed		rad/sec	-327.67 to 327.67	0.01
	SDT 9, 10: lateral acceleration		m/s ²	-15 to 15	0.001
22+(N-1)* 16 ⁽¹⁾	Reserved	1U	-	-	-
Payload length: 22 to 182 bytes					

Table 5.86: Input Car Bus Data to NAV - MID 172, SID 9

⁽¹⁾ N indicates the number of valid data sets in the message.

5.39 Car Bus Enabled - MID 172, SID 10

This message enables the car bus. Mode is reserved for future use.

Name	Bytes	Description
MID	1	0xAC
SID	1	0xA
Mode	4	Reserved
Payload length: 6 bytes		

Table 5.87: Car Bus Enabled - MID 172, SID 10

5.40 Car Bus Disabled - MID 172, SID 11

This message disables the car bus. Mode is reserved for future use.

Name	Bytes	Description
MID	1	0xAC
SID	1	0xB
Mode	4	Reserved
Payload length: 6 bytes		

Table 5.88: Car Bus Disabled - MID 172, SID 11

5.41 Input Car Bus Data 2 - MID 172, SID 14

This message converts sensor data output into engineering units.

Byte	Field	Bytes	Unit	Range	Resolution
1	Message ID	1U	-	0xAC	-
2	Sub ID	1U	-	0x0E	-
3	SensorDataType	1U	-	Fixed at 10	-
4	NumValidDataSets	1U	-	0 to 10 valid data sets in message	-
5	DataFrequency	1U	-	Fixed at 10	-
6	ValidSensorIndication[0]	2S	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid Bit 0xFF80: Reserved	-
8	DataSetTimeTag[0]	4U	-	0 to 0xFFFFFFFF	-
12	Heading Gyro[0]	2S	deg/sec	±60 degrees per second	1/1e2
14	Z-Axis[0]	2S	M/sec^2	±2 Gs	1/1668.0
16	X-Axis[0]]	2S	M/sec^2	±2 Gs	1/1668.0

Byte	Field	Bytes	Unit	Range	Resolution
18	Y-Axis[0]	2S	M/sec^2	±2 Gs	1/1668.0
20	Pitch Gyro[0]	2S	deg/sec	±60 degrees per second	1/1e2
22	Reserved[0]	1U	-	0 to 0xFF	1
23	ValidSensorIndication[1]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
25	DataSetTimeTag[1]	4U	-	0 to 0xFFFFFFFF	-
29	Heading Gyro[1]	2S	deg/sec	±60 degrees per second	1/1e2
31	Z-Axis[1]	2S	M/sec^2	±2 Gs	1/1668.0
33	X-Axis[1]]	2S	M/sec^2	±2 Gs	1/1668.0
35	Y-Axis[1]	2S	M/sec^2	±2 Gs	1/1668.0
37	Pitch Gyro[1]	2S	deg/sec	±60 degrees per second	1/1e2
39	Reserved[1]	1U	-	0 to 0xFF	1
40	ValidSensorIndication[2]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
42	DataSetTimeTag[2]	4U	-	0 to 0xFFFFFFFF	-
46	Heading Gyro[2]	2S	deg/sec	±60 degrees per second	1/1e2
48	Z-Axis[2]	2S	M/sec^2	±2 Gs	1/1668.0
50	X-Axis[2]	2S	M/sec^2	±2 Gs	1/1668.0
52	Y-Axis[2]	2S	M/sec^2	±2 Gs	1/1668.0
54	Pitch Gyro[2]	2S	deg/sec	±60 degrees per second	1/1e2

Byte	Field	Bytes	Unit	Range	Resolution
56	Reserved[2]	1U	-	0 to 0xFF	1
57	ValidSensorIndication[3]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
59	DataSetTimeTag[3]	4U	-	0 to 0xFFFFFFFF	-
63	Heading Gyro[3]	2S	deg/sec	±60 degrees per second	1/1e2
65	Z-Axis[3]	2S	M/sec^2	±2 Gs	1/1668.0
67	X-Axis[3]	2S	M/sec^2	±2 Gs	1/1668.0
69	Y-Axis[3]	2S	M/sec^2	±2 Gs	1/1668.0
71	Pitch Gyro[3]	2S	deg/sec	±60 degrees per second	1/1e2
73	Reserved[3]	1U	-	0 to 0xFF	1
74	ValidSensorIndication[4]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
76	DataSetTimeTag[4]	4U	-	0 to 0xFFFFFFFF	-
80	Heading Gyro[4]	2S	deg/sec	±60 degrees per second	1/1e2
82	Z-Axis[4]	2S	M/sec^2	±2 Gs	1/1668.0
84	X-Axis[4]	2S	M/sec^2	±2 Gs	1/1668.0
86	Y-Axis[4]	2S	M/ Sec^2	±2 Gs	1/1668.0
88	Pitch Gyro[4]	2S	deg/sec	±60 degrees per second	1/1e2
90	Reserved[4]	1U	-	0 to 0xFF	1

Byte	Field	Bytes	Unit	Range	Resolution
91	ValidSensorIndication[5]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
93	DataSetTimeTag[5]	4U	-	0 to 0xFFFFFFFF	-
97	Heading Gyro[5]	2S	deg/sec	±60 degrees per second	1/1e2
99	Z-Axis[5]	2S	M/sec^2	±2 Gs	1/1668.0
101	X-Axis[5]	2S	M/sec^2	±2 Gs	1/1668.0
103	Y-Axis[5]	2S	M/sec^2	±2 Gs	1/1668.0
105	Pitch Gyro[5]	2S	deg/sec	±60 degrees per second	1/1e2
107	Reserved[5]	1U	-	0 to 0xFF	1
108	ValidSensorIndication[6]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
110	DataSetTimeTag[6]	4U	-	0 to 0xFFFFFFFF	-
114	Heading Gyro[6]	2S	deg/sec	±60 degrees per second	1/1e2
116	Z-Axis[6]	2S	M/sec^2	±2 Gs	1/1668.0
118	X-Axis[6]	2S	M/sec^2	±2 Gs	1/1668.0
120	Y-Axis[6]	2S	M/sec^2	±2 Gs	1/1668.0
122	Pitch Gyro[6]	2S	deg/sec	±60 degrees per second	1/1e2
124	Reserved[6]	1U	-	0 to 0xFF	1

Byte	Field	Bytes	Unit	Range	Resolution
125	ValidSensorIndication[7]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
127	DataSetTimeTag[7]	4U	-	0 to 0xFFFFFFFF	-
131	Heading Gyro[7]	2S	deg/sec	±60 degrees per second	1/1e2
133	Z-Axis[7]	2S	M/sec^2	±2 Gs	1/1668.0
135	X-Axis[7]	2S	M/sec^2	±2 Gs	1/1668.0
137	Y-Axis[7]	2S	M/sec^2	±2 Gs	1/1668.0
139	Pitch Gyro[7]	2S	deg/sec	±60 degrees per second	1/1e2
141	Reserved[7]	1U	-	0 to 0xFF	1
142	ValidSensorIndication[8]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
144	DataSetTimeTag[8]	4U	-	0 to 0xFFFFFFFF	-
148	Heading Gyro[8]	2	deg/sec	±60 degrees per second	1/1e2
150	Z-Axis[8]	2S	M/sec^2	±2 Gs	1/1668.0
152	X-Axis[8]	2S	M/sec^2	±2 Gs	1/1668.0
154	Y-Axis[8]	2S	M/sec^2	±2 Gs	1/1668.0
156	Pitch Gyro[8]	2S	deg/sec	±60 degrees per second	1/1e2
158	Reserved[8]	1U	-	0 to 0xFF	1

Byte	Field	Bytes	Unit	Range	Resolution
159	ValidSensorIndication[9]	2U	-	Bit 0x1: Time tag valid Bit 0x2: Reserved Bit 0x4: Data[0] valid Bit 0x8: Data[1] valid Bit 0x10: Data[2] valid Bit 0x20: Data[3] valid Bit 0x40: Data[4] valid	-
161	DataSetTimeTag[9]	4U	-	0 to 0xFFFFFFFF	-
165	Heading Gyro[9]	2S	deg/sec	±60 degrees per second	1/1e2
167	Z-Axis[9]	2S	M/sec^2	±2 Gs	1/1668.0
169	X-Axis[9]	2S	M/sec^2	±2 Gs	1/1668.0
171	Y-Axis[9]	2S	M/sec^2	±2 Gs	1/1668.0
173	Pitch Gyro[9]	2S	deg/sec	±60 degrees per second	1/1e2
175	Reserved[9]	1U	-	0 to 0xFF	1
Payload length: 175 bytes					

Table 5.89: Input Car Bus Data 2 - MID 172, SID 14

5.42 User Set Command - MID 175

This message enables you to send an input command string and parse the associated functions.

Table 5.90 describes the message content.

Name	Bytes	Binary (Hex) Example	Description
MID	1	AF	Decimal 175
User Set Command	Variable	-	Depends on your input
Payload length: Variable bytes			

Table 5.90: User Set Command - MID 175

Note:

Only SDK customers can use this message.

5.43 Data Logger Command - MID 177

5.43.1 Data Logger Command - MID 177, SID 64

This message controls the state of the data logger allowing it to be started, stopped, cleared, retrieve logged data, and retrieve general status. The minimum logging interval is specified as a parameter of the start command. Current position data will be logged if the interval and other threshold criteria are met.

Important Note:

This message is supported starting at version 4.1.2.

MID (Hex)	B1
MID (Dec)	177
Message Name in Code	SIRF_MSG_SSB_DL_COMMAND
SID (Hex)	40
SID (Dec)	64
SID Name in Code	SIRF_MSG_SSB_DL_CONTROL

Table 5.91: Data Logger Command - MID 177, SID 64

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	B1	177	-	-	-	-
SID	U1	40	64	-	-	-	-
Command	U1	00	0	-	-	0 - 4	0: Start 1: Stop 2: Clear 3: Retrieve Data 4: Retrieve Status
Logging Interval	U2	0A	10	sec	-	-	Minimum seconds between logging each record. Only applicable for the Start command

Table 5.92: Message Field Description

Message	MsgID	Command	Response (s)	MsgID
DATA_LOGGING_COMMAND	B14003	3	DATA_LOG_RECORD_OUTPUT	E120, E121
DATA_LOGGING_COMMAND	B14004	4	DATA_LOG_STATUS_OUTPUT	E122

Table 5.93: Data Logger Command Description

5.43.2 Data Logger Interval - MID 177, SID 65

This message sets the minimum data logging interval. When this time is exceeded, data records will be logged if other threshold criteria are also met. This interval can be changed at any time even while data logging is active. This message will override the 'minimum logging interval' value set in the Data Logger Command Message.

Important Note:

This message is supported starting at version 4.1.2.

MID (Hex)	B1
MID (Dec)	177
Message Name in Code	SIRF_MSG_SSB_DL_COMMAND
SID (Hex)	41
SID (Dec)	65
SID Name in Code	SIRF_MSG_SSB_DL_INTRVL

Table 5.94: Data Logger Interval - MID 177, SID 65

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	B1	177	-	-	-	-
SID	U1	41	65	-	-	-	-
Logging Interval	U2	0A	10	sec	-	1-65535	Minimum seconds between logging each record.

Table 5.95: Message Field Description

5.43.3 Data Logger Threshold - MID 177, SID 66

This message sets the minimum distance and speed thresholds that must be met before logging a record. When the distance change from the last logged record exceeds the distance threshold or when the current record's speed over ground exceeds the speed threshold and when the minimum time interval has been exceeded, the data record will be logged.

These thresholds can be changed at any time even while data logging is active. Zero threshold values are always exceeded. Thresholds are OR'ed with each other and when either is zero, will result in logging at the interval controlled rate. Default Distance Threshold is 0 meters. Default Speed threshold is 0 m/s.

Important Note:

This message is supported starting at version 4.1.2.

MID (Hex)	B1
MID (Dec)	177
Message Name in Code	SIRF_MSG_SSB_DL_COMMAND
SID (Hex)	42
SID (Dec)	66
SID Name in Code	SIRF_MSG_SSB_DL_THRESH

Table 5.96: Data Logger Threshold - MID 177, SID 66

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	B1	177	-	-	-	-
SID	U1	42	66	-	-	-	-
Distance Threshold	U2	0F	15	m	-	0 - 65535	Distance between current record and the previously logged record that must be exceeded to log the current record.
Speed Threshold	U2	02	2	m/s	-	0 - 65535	The speed the current record must exceed to be logged.

5.43.4 Data Logger Memory Management - MID 177, SID 67

This message sets the type of memory management and the format of the data record to be stored. To have any effect, this command must be issued when the data logger is NOT active. The memory management types include:

- stop-on-memory-full
- circular data buffering, where oldest data is over written by new data for continuous logging

Logged data is stored and read back using the specified record type. Changing the record type invalidates all stored data and logging starts from the beginning of the allocated area. Default management type is circular buffering. Default record type is type 0.

Important Note:

This message is supported starting at version 4.1.2

MID (Hex)	B1
MID (Dec)	177
Message Name in Code	SIRF_MSG_SSB_DL_COMMAND
SID (Hex)	43
SID (Dec)	67
SID Name in Code	SIRF_MSG_SSB_DL_MEM

Table 5.97: Data Logger Memory Management - MID 177, SID 67

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	B1	177	-	-	-	-
SID	U1	43	67	-	-	-	-
Stop On Memory Full	U2	01	1	-	-	0-1	0 – Circular Buffering 1 – Stop on full (one pass)
Data Record Type	U2	04	4	-	-	0-4	0 – Compatibility format 1 – Position 2 – Position + Altitude 3 – Position + Altitude + Speed 4 – Position + Altitude + Speed + Accuracy

Table 5.98: Message Field Description

5.44 SW Toolbox Input - MID 178

These messages enable your system to access Tracker features via the Host. The Host maps the SSB requests from your system to MEI requests for the Tracker. This mapping is required because a direct pass-through is not always allowed. Some system requests require a corresponding change to the Host. For example, a change to the Tracker baud rate necessitates a change to the Host or communication is lost.

MID (Hex)	0xB2
MID (Dec)	178
Message Name in Code	MID_TrackerIC (see PROTOCOL.H)
SID (Hex)	As described in this section
SID (Dec)	
SID Name in Code	

Table 5.99: SW Toolbox Input - MID 178, SIDs 1, 2, 3, 9, 10, 11, 20, 34, 38, 40, 66

5.44.1 MeiToCustomlo - MID 178, SID 1

Message format depends on the custom I/O. Therefore, this document does not list message content. Customers will receive a separate ICD describing this message and the associated custom I/O.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x01
Varies	n	Depends on custom I/O

Table 5.100: MeiToCustomlo - MID 178, SID 1

Response on completed command: 0x0B (MID_ACK). On output of the SSB 0x0B (MID_ACK) response, the Host sends the appropriate MEI 0x1F (Select Custom I/O) command to the Tracker.

5.44.2 Tracker Configuration message - MID 178, SID 2

Table 5.101 describes the scope of this message and rules for overriding settings already stored. To determine the receiver's current settings for the parameters in this message, use MID 178 SID 9. The receiver will respond with MID 178 SID 10. The payload of MID 178 SID 10 is the same format as this message.

Note:

When the message is processed, some items in this message take effect immediately, while others require a reset of the receiver (see table footnotes).

Name	Bytes	Example (Hex)	Units	Example (Decimal)	Description
MID	1U	B2		178	-
SID	1U	02		2	-
Reference Clock Frequency ⁽¹⁾	4U	00F9C568 (default)	Hz	16369000 (default)	Value of attached GPS Reference Clock in Hz
Reference Clock Start-up Delay ⁽¹⁾	2U	03FF (default)	RTC clock cycles (31.5176 µs each)	1023 (default)	Tracker inserts the start-up delay on GPS Reference Clock power-up. The units are RTC clock cycles (30.5176 µs each), and start-up delay can range from 0 to 2 seconds. The Tracker default is 0x03FF or 31.2 ms.
Reference Clock Initial Uncertainty ⁽¹⁾	4U	00000BB8 (default)	ppb	3000 (default)	Initial GPS Reference Clock uncertainty in ppb. The value 0xFFFFFFFF means initial uncertainty unknown, and the Tracker will use the default uncertainty.
Clock Drift Initial Frequency ⁽¹⁾	4S	000177FA (default)	Hz	96250 (default)	Initial Clock Drift frequency in Hz. Note: This value is signed. The value 0x7FFFFFFF means the initial offset is unknown, and the Tracker will use the default offset.
LNA ⁽¹⁾	1D	00 (default)		0 (default)	Bit 0 = high gain (default) 1 = low gain (external LNA use)
Configuration Enable ⁽¹⁾	1D	01 (default)		1 (default)	Bit 0 = IO Pin Configuration field is ignored, 1 = Use IO Pin Configuration field to set up GPIOs

Name	Bytes	Example (Hex)	Units	Example (Decimal)	Description
IO Pin Configuration ⁽¹⁾	22U ⁽³⁾				Details are product specific: see Ref. 5 for IO Pin Configuration Message Application Note
UART Wake Up Max Preamble ⁽²⁾	1U	00 (default)		0 (default)	Number of preamble byte pattern transmissions. The tracker will use this spec in subsequent transmissions to the host.
UART Idle byte wake up delay ⁽²⁾	1U	00 (default)		0 (default)	Number of byte worth of delay between preamble transmissons. The tracker will use this spec in subsequent transmissions to the host.
UART Baud Rate ⁽²⁾	4U	1C200 (default)	Baud	115200 (default)	UART baud rate. The following is the list of valid bauds - 900, 1200, 1800, 2400, 3600, 4800, 7200, 9600, 14400, 19200, 28800, 38400, 57600, 76800, 115200, 153600, 230400, 307200, 460800, 614400, 921600, 1228800, and 1843200.
UART Flow Control ⁽²⁾	1U	00 (default)		0 (default)	0 = Disable hardware flow control 1 = Enable hardware flow control
I ² C Master Address (user system) ⁽²⁾	2U	0062 (default)		98 (default)	Either a 7-bit or a 10-bit I ² C address. If this 16-bit field begins with 0xF, then this is a flag indicating 10-bit I ² C addressing is being used. For a 7-bit address, only the lower 7 bits are used. For a 10-bit address, only the lower 10-bits are used. For a 7-bit I ² C address, this field will range from 0x0008 through 0x007F. Values lower than 0x08 have special uses (see the I ² C Bus Specification for a description). For a 10-bit I ² C address, this field will range from 0xF000 through 0xF3FF.

(1) These items in the message will not take effect until after the next reset of the receiver.

(2) These items in the message will take effect immediately upon completion of message processing.

(3) The length of this field was increased from 20 bytes to 22 bytes, signifying an increase in the number of IO pins from 10 to 11 for GSD4t build numbers >= 4.0.2 and for GSD4e build numbers >= 4.0.1.

Name	Bytes	Example (Hex)	Units	Example (Decimal)	Description
I ² C Slave Address (GSD4t or GSD4e)	2U	60 (default)		96 (default)	Either a 7-bit or a 10-bit I ² C address. If this 16-bit field begins with 0xF, then this is a flag indicating 10-bit I ² C addressing is being used. For a 7-bit address, only the lower 7 bits are used. For a 10-bit address, only the lower 10-bits are used. For a 7-bit I ² C address, this field will range from 0x0008 through 0x007F. Values lower than 0x08 have special uses (see the I ² C Bus Specification for a description). For a 10-bit I ² C address, this field will range from 0xF000 through 0xF3FF.
I ² C Rate	1U	1 (default)		1 (default)	0 = 100 Kbps 1 = 400 Kbps (default) 2 = 1 Mbps (not available on GSD4t or GSD4e) 3 = 3.4 Mbps (not available on GSD4t or GSD4e)
I ² C Mode	1U	1 (default)		1 (default)	0 = Slave 1 = Multi-Master (default) I ² C Max message length 2 1F4 (default) Bytes 500 (default) Maximum message length in I ² C mode
I ² C Max message length	2U	1F4	Bytes	500 (default)	Maximum message length in I ² C mode
Power control on/off	1U	0 (default)		0 (default)	See Table 5.102 for bit field description.
Power Supply Config Select	1U	0 (default)		0 (default)	0 = Switching regulator 1 = Internal LDO 2 = External voltage 3 = Backup LDO

Table 5.101: Tracker Configuration Command

Power Control On/Off	
Bit Field	Description
[2:0]	Edge type
0	On/Off disabled or not detected
1	Enable Falling edge On/Off IRQ
2	Enable Rising edge On/Off IRQ
3	Enable Rising edge On, Falling edge Off IRQ
4	Enable Falling edge On, Rising edge Off IRQ
[4:3]	Usage type
0	No On/Off used
1	GPIO controlled On/Off
2	UartA Rx controlled On/Off
3	UartB CTS controlled On/Off
[5]	OFF enabled/disabled
0	OFF disabled
1	OFF enabled
[7:6]	Reserved

Table 5.102: Power Control ON/OFF Field Description

Response on completed command: 0x0B (MID_ACK). On SSB 0x0B (MID_ACK) response output, the Host sends the appropriate MEI 0x0A (Tracker Configuration) command to the Tracker if the product is a tracker product.

Note:

SiRFHost Reference Manual also describes the tracker configuration message in the parameters of the SiRFNav_Start() API call.

All tracker configuration setting requests in MID 178, SID 2 apply after the next reset, except UART and I²C parameter setting requests which apply immediately.

5.44.3 PeekPoke - Message ID 178, Sub ID 3

5.44.3.1 Tracker Peek and Poke Command: 4-byte Peek

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x03
Type	1	0 = Peek, always four bytes
Access	1	1 = 8-bit access, byte access 2 = 16-bit access, half-word access 4 = 32-bit access, word access
Address	4	Unsigned integer
Data	4	Ignored, usually filled with 0

Table 5.103: Tracker Peek and Poke Command: 4-byte Peek

Response on completed command: 0x0B (MID_ACK). On SSB 0x0B (MID_ACK) response output, the Host sends the appropriate MEI 0x1E (Peek and Poke Command) command to the Tracker.

5.44.3.2 Tracker Peek and Poke Command: 4-byte Poke

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x03
Type	1	1 = Poke (always four bytes)
Access	1	1 = 8-bit access, byte access 2 = 16-bit access, half-word access 4 = 32-bit access, word access
Address	4	Unsigned integer
Data	4	-

Table 5.104: Tracker Peek and Poke Command:4-byte Poke

Response on completed command: 0x0B (MID_ACK). On SSB 0x0B (MID_ACK) response output, the Host sends the appropriate MEI 0x1E (Peek and Poke Command) command to the Tracker.

5.44.3.3 Tracker Peek and Poke Command: n-byte Peek

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x03
Type	1	2 = Multi-peek
Access	1	1 = 8-bit access, byte access 2 = 16-bit access, half-word access 4 = 32-bit access, word access
Address	4	Unsigned integer Beginning address
Number of Bytes	2	Unsigned integer Range: 0 to 1000 If 0, no data is read

Table 5.105: Tracker Peek and Poke Command: n-byte Peek

Response on completed command: 0x0B (MID_ACK). On SSB 0x0B (MID_ACK) response output, the Host sends the appropriate MEI 0x1E (Peek and Poke Command) command to the Tracker.

5.44.3.4 Tracker Peek and Poke Command: n-byte Poke

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x03
Type	1	3 = Multi-poke
Access	1	1 = 8-bit access, byte access 2 = 16-bit access, half-word access 4 = 32-bit access, word access
Address	4	Unsigned integer Beginning address
Number of Bytes	2	Unsigned integer: Range: 0 to 1000 If 0, no data is written
Data	Number of bytes	-

Table 5.106: Tracker Peek and Poke Command: n-byte Poke

Response on completed command: 0x0B (MID_ACK). On SSB 0x0B (MID_ACK) response output, the Host sends the appropriate MEI 0x1E (Peek and Poke Command) command to the Tracker.

5.44.4 Poll Tracker Configuration - MID 178, SID 9

This message requests current tracker configuration from the receiver that will respond with SID 10.

Note:

This message is supported starting at 4.1.0 and supports only GSD4e (does not include GSD4t).

MID (Hex)	B2
MID (Dec)	178
Message Name in Code	SIRF_MSG_SSB_TRACKER_IC
SID (Hex)	9
SID (Hex)	9
SID Name in Code	SIRF_MSG_SSB_TRKR_CONFIG_POLL

Table 5.107: Poll Tracker Configuration - MID 178, SID 9

Name	Byte	Example
MID	1U	B2
SID	1U	09

Table 5.108: Message Fields Description

5.44.5 Poll Customer Configuration Kit Parameters – MID 178, SID 11

This message polls Customer Configuration Kit (CCK) parameters from GSD4e and later. In response the receiver will send the OSP MID 178, SID 12.

MID (Hex)	B2
MID (Dec)	178
Message Name in Code	SIRF_MSG_SSB_TRACKER_IC
SID (Hex)	0x0B
SID (Dec)	11
SID Name in Code	SIRF_MSG_SSB_CCK_POLL

Table 5.109: Poll Customer Configuration Kit Parameters – MID 178, SID 11

Name	Bytes	Example	Example
MID	1	B2	178
SID	1	0B	11

Table 5.110: Poll Customer Configuration Kit Parameters Message

5.44.6 Patch Storage Control Input - MID 178, SID 20

This message specifies where to store the patches. This message is only valid for GSD4e and PVT products and later. Section 7.18 describes the scope of this message and rules for overriding settings that are already stored.

Note:

This message is supported starting at version 4.1.2.

MID (Hex)	0xB2
MID (Dec)	178
Message Name in Code	SIRF_MSG_SSB_TRACKER_IC
SID (Hex)	0x14
SID (Dec)	20
SID Name in Code	PATCH_STORAGE_CONTROL

Table 5.111: PatchStorageControlInput - MID 178, SID 20

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
MID	1	0xB2	178	Message ID
SID	1	0x14	20	Sub ID
Patch Storage Control	1	-	-	See Table 5.113

Table 5.112: Patch Storage Control Message

Bit Field	Description
[0]	0 = do not store to external memory ⁽¹⁾ 1 = store to external memory (default) ⁽¹⁾
[7:1]	Reserved

Table 5.113: Patch Storage Control Message Bit Fields

⁽¹⁾ External memory could be I2C serial flash (EEPROM) or SPI Flash as determined by the Auto-detect feature in GSD4e ROM. For GSD4e ROM, versions prior to 4.1.2, 0 = do not store to I2C Serial flash and 1 = store to I2C serial flash.

5.44.7 Initial Patch Memory Load Request - MID 178, SID 34

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x22
Sequence No	2	= 1 indicates that this load message contains patch overlay data.
1st Load Type Character	1	If Load Patch Memory Request is being used to load patch data, then this value is set to P
2nd Load Type Character	1	If Load Patch Memory Request is being used to load patch data, then this value is set to M
ROM Version Code	2	-
Patch Revision Code	2	-
Patch Data Base Address	4	-
Patch Data Length	2	The total byte length of the patch overlay and non-overlay sections + 2 bytes for CRC16 found in the patch file being loaded
Patch RAM Start Offset	2	Value is the offset indicating the start of the patch non-overlay section which also includes a 2 byte CRC16 value of the patch overlay section. If patch non-overlay section is not available, then this value is 0.
Patch Load Data	Variable (<= 998 bytes)	The sequence of bytes to be loaded in the patch overlay section of Patch RAM. There may be one or more segment offset, segment type, segment length and segment data values embedded in the Patch Load Data and the last 2 bytes contain the 2 byte CRC16 value of the patch overlay section.

Table 5.114: Initial Patch Memory Load Request - MID 178, SID 34

5.44.7.1 Subsequent Patch Memory Load Request(s) (if needed)

Field	Length (bytes)	Description
Message Id	1	0xB2
Sub Id	1	0x22
Sequence No	2	Message Sequence Number (2,...X). Message Sequence Numbers > 1 are used to indicate that the load message contains patch non-overlay data.
Patch Load Data	variable (<= 1012 bytes)	Patch Load Data (The last PM Load Request will contain the Patch Payload CRC16 value)

Table 5.115: Subsequent Patch Memory Load Request Message Definition

Sequence No:	
The Sequence No is greater than 1. A Sequence No > 1 indicates load messages used to load the Patch Load Data bytes into the non-overlay section of Patch RAM.	
Patch Load Data:	

This field contains the sequence of bytes that is loaded into the non-overlay section of Patch RAM. The load message with Sequence No of 2 will contain the non-overlay segment offset and non-overlay segment length is embedded in the Patch Load Data. The last load message will also contain a 2 byte CRC16 value for the patch non-overlay section.

5.44.8 Patch Manager Exit Request - MID 178, SID 38

This message contains no MSG_DATA. It informs the GSD4e that all patch-related exchanges are complete.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x26

Table 5.116: Patch Manager Exit Request - MID 178, SID 38

5.44.9 Patch Manager Start Request - MID 178, SID 40

This message queries the GSD4e for its Patch Manager Prompt message. It usually indicates the start of the Patch Protocol to load a patch. This message contains no MSG_DATA.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x28

Table 5.117: Patch Manager Start Request - MID 178, SID 40

5.44.10 SW Toolbox - MID 178, SID 66

This message allows the User System to access Tracker features via the Host. The Host will map the SSB requests from the User System to MEI requests for the Tracker. The mapping is required since a direct pass-through is not always allowed. Some User System requests will require a corresponding change to the Host (for example, a change to the Tracker baud rate will require a change at the Host or communication will be lost). This message contains Tracker Configuration information, see Table 2 for message definitions of the tracker configuration.

MID (Hex)	0xB2
MID (Dec)	178
Message Name in Code	SIRF_MSG_SSB_IC_CONTROL
SID (Hex)	0x42
SID (Dec)	66
SID Name in Code	SIRF_MSG_SSB_TRKR_CONFIG_WDELAY

Table 5.118: SW Toolbox - MID 178, SID 66

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
MID	1U	B2	178	-	Message ID
SID	1U	42	66	-	Sub ID
Reference Clock Frequency	4U	00F9C568 (default)	16369000 (default)	Hz	Value of attached TCXO in Hz

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
Reference Start-up Delay	2U	03FF (default)	1023 (default)	RTC clock cycles	Tracker inserts the start-up delay on TCXO power-up. The units are RTC clock cycles, and start-up delay can range from 0 to 2 seconds. The Tracker default is 0x03FF or 31.2 ms
Reference Initial Uncertainty	4U	00000BB8 (default)	3000 (default)	ppb	Initial TCXO uncertainty in ppb. The value 0xFFFFFFFF means initial uncertainty unknown, and the Tracker will use the default uncertainty.
Reference Initial Offset	4S	000177FA (default)	96250	Hz	Initial TCXO offset in Hz. Note this value is signed. The value 0xFFFFFFFF means the initial offset is unknown, and the Tracker will use the default offset.
LNA	1U	00 (default)	0 (default)	-	0 = Use Internal LNA (Tracker default) 1 = Use External LNA IO Pin

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
Configuration Enable	1U	01 (default)	1 (default)	-	0 = Disable (also means all IO pins are disabled) 1 = Enable (use IO Pin Configuration field)
IO Pin Configuration	22U	-	-	-	Details are product specific: see Ref. 5 for "IO Pin Configuration Message" Document
UART Wake Up Max Preamble	1U	00 (default)	0 (default)	-	Number of preamble byte pattern transmissions. The tracker will use this spec in subsequent transmissions to the host.
UART Idle byte wake up delay	1U	00 (default)	0 (default)	-	Number of byte worth of delay between preamble transmissions. The tracker will use this spec in subsequent transmissions to the host.

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
UART Baud Rate	4U	0001C200 (default)	115200 (default)	Baud	valid bauds: 900, 1200, 1800, 2400, 3600, 4800, 7200, 9600, 14400, 19200, 28800, 38400, 57600, 76800, 115200, 153600, 230400, 307200, 460800, 614400, 921600, 1228800, and 1843200.
UART Flow Control	1U	00 (default)	0 (default)	-	0 = Disable hardware flow control 1 = Enable hardware flow Control.

Prepared for William Lumpkins / wi2w.com - Monday, April 22, 2013

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
I ² C Master Address (user system)	2U	0062 (default)	98 (default)	-	<p>Either a 7-bit or a 10-bit I²C address. If this 16-bit field begins with 0xF, then this is a flag indicating 10-bit I²C addressing is being used.</p> <p>For a 7-bit address, only the lower 7 bits are used. For a 10-bit address, only the lower 10-bits are used.</p> <p>For a 7-bit I²C address, this field will range from 0x0008 through 0x007F. Values lower than 0x08 have special uses (see the I²C Bus Specification for a description).</p> <p>For a 10-bit I²C address, this field will range from 0xF000 through 0xF3FF.</p>

Prepared for William Lumpkins, wi2wi.com - Monday, April 22, 2013

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
I ² C Slave Address (GSD4t or GSD4e)	2U	60 (default)	96 (default)	-	<p>Either a 7-bit or a 10-bit I²C address. If this 16-bit field begins with 0xF, then this is a flag indicating 10-bit I²C addressing is being used. For a 7-bit I²C address, only the lower 7 bits are used.</p> <p>For a 10-bit address, only the lower 10-bits are used. For a 7-bit I²C address, this field will range from 0x0008 through 0x007F.</p> <p>Values lower than 0x08 have special uses (see the I²C Bus Specification for a description).</p> <p>For a 10-bit I²C address, this field will range from 0xF000 through 0xF3FF.</p>
I ² C Rate	1U	01 (default)	1 (default)	-	<p>0 = 100 Kbps 1 = 400 Kbps (default) 2 = 1 Mbps (not available on GSD4t or GSD4e) 3 = 3.4 Mbps (not available on GSD4t or GSD4e)</p>

Name	Bytes	Example (Optional)		Unit	Description
		Hex	Dec		
I ² C Mode	1U	01 (default)	1 (default)	-	0 = Slave 1 = Multi-Master (default) I ² C Max message length 2 1F4 (default) Bytes 500 (default) Maximum message length in I ² C mode
I ² C Max	2U	1F4	500	Bytes	Maximum message
message length	-	(default)	(default)	-	length in I ² C mode
Power control on/off	1U	00 (default)	0 (default)	-	-
Power Supply Configuration Select	1U	00 (default)	0 (default)	-	0 = Switching regulator 1 = Internal LDO 2 = External voltage 3 = Backup LDO
Host Wake-Up Delay	1U	00 (default)	0 (default)	usec	Message is delayed by this value after the Host Wake-Up Pin has been toggled to ACTIVE
Host Wake-Up Pin Polarity	1U	01 (default)	1 (default)	-	0 = Active HIGH (IO Pin is toggled to HIGH state) 1 = Active LOW (IO Pin is toggled to LOW state)

5.45 GSC2xr Preset Operating Configuration - MID 180

Note:

This Message ID (180) is used only with GSC2xr chip.

This message overrides the Preset Operating Configuration as defined in bits [3:2] of the GSC2xr chip configuration register. Table 5.119 describes the valid input values mapped to the Preset Operating Configuration.

Mapping	
Input Values	Preset Configuration
0	1
1	2
2	3
3	4
4	Standard GSW2 and GSW2x software configuration Default ⁽¹⁾

Table 5.119: Valid Input Values

⁽¹⁾ The default configuration is OSP at 38400 bps using UART A and RTCM at 9600 bps using UART B.

Table 5.120 contains the input values for the following example:

Set receiver to Standard GSW2 Default Configuration.

Example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- B404 – Payload
- 00B8B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1	B4	Decimal 180
Input ⁽¹⁾	1	04	Valid input value from 0 to 4

Table 5.120: GSC2xr Preset Operating Configuration - MID 180

⁽¹⁾ In the SiRFDemo response view, invalid input values produce a Rejected MID_UserInputBegin message. Valid input values produce an Acknowledged MID_UserInputBegin response.

New Config	Nav Status	Config 4	Config 3	Config 2	Config 1
UARTA	-	NMEA v2.2	NMEA v2.2	OSP	NMEA v2.2
UARTB	-	RTCM	RTCM	NMEA v2.2	OSP
Build	-	GSWx2.4.0 and greater	GSWx2.4.0 and greater	GSWx2.4.0 and greater	GSWx2.4.0 and greater, Adaptive TricklePower @ 300,1
UARTA bit rate	-	4800 n, 8, 1	19200 n, 8, 1	57600 n, 8, 1	4800 n, 8, 1
UARTB bit rate	-	9600 n, 8, 1	9600 n, 8, 1	115200 n, 8, 1	38400 n, 8, 1
OSP Output Messages ⁽¹⁾	-	2, 4, 9, 13, 18, 27, 41, 52	2, 4, 9, 13, 18, 27, 41, 52	2, 4, 9, 13, 18, 27, 41, 52	2, 4, 9, 13, 18, 27, 41, 52
NMEA Messages	-	RMC, GGA, VTG, GSA (GSV@ 1/5 Hz), ZDA	GGA, GLL, GSA, GSV, RMC, VTG, ZDA	GGA, GLL, GSA, GSV, RMC, VTG, ZDA	GGA, GLL, GSA, GSV, RMC, VTG, ZDA
GPIO A (GPIO 1)	No Nav	On	On	On	On
	Nav	100 ms on, 1 Hz	100 ms on, 1 Hz	100 ms on, 1 Hz	100 ms on, 1 Hz
GPIO B (GPIO 3)	No Nav	Off	Off	Off	Off
	Nav	100 ms on, 1 Hz	100 ms on, 1 Hz	100 ms on, 1 Hz	100 ms on, 1 Hz
GPIO C (GPIO 13)	No Nav	On	On	On	On
	Nav	1s on, 1s off	1s on, 1s off	1s on, 1s off	1s on, 1s off

New Config	Nav Status	Config 4	Config 3	Config 2	Config 1
GPIO D (GPIO 2)	No Nav	Off	Off	Off	Off
	Nav	On	On	On	On
Static Filter	-	Off	Off	Off	Off
Track Smoothing	-	On	On	On	On
WAAS	-	Disabled	Enabled	Enabled	Disabled
DR	-	Off	Off	Off	Off

Table 5.121: GSC2xr Preset Operating Configurations

⁽¹⁾ OSP Messages: 2 – Measured Nav Data, 4 – Measured Track Data, 9 – Through Put, 13 – Visible List, 18 – OK to Send, 27 – DGPS Status, 41 – Geodetic Nav Data, 52 – 1 PPS Time Message.

5.46 Software Control - MID 205

This message is used by GSW3 and GSWLT3 software (versions 3.2.5 and later) and by subsequent product lines for generic input.

Field	Bytes	Binary (Hex)	Description
		Example	
MID	1	CD	Decimal 205
SID	1	10	Sub-ID
Data	-	-	Varies with SID
Payload length: Variable			

Table 5.122: Software Control - MID 205

5.46.1 Software Commanded Off - MID 205, SID 16

This message shuts down the chip.

Field	Bytes	Binary (Hex)	Description
		Example	
MID	1	CD	Decimal 205
SID	1	10	Message Sub ID for software commanded off
Payload length: 2 bytes			

Table 5.123: Software Commanded Off - M ID 205, SID 16

5.47 Position Request - MID 210

MID (Hex)	0xD2
MID (Dec)	210
Message Name in Code	MID_POS_REQ

Table 5.124: Position Request - MID 210

Field	Bytes	Scale	Unit
MID	1	-	-
POS_REQ_ID	1	-	-
NUM_FIXES	1	-	-
TIME_BTW_FIXES	1	1	Second
HORI_ERROR_MAX	1	-	Metres
VERT_ERROR_MAX	1	-	-
RESP_TIME_MAX	1	1	Second
TIME_ACC_PRIORITY	1	-	-
LOCATION_METHOD	1	-	-

Table 5.125: Position Request Message

POS_REQ_ID: Position request identifier: a number from 0 to 255 for the SLC to identify the position response (69, 1) and the corresponding measurement response (69, 2) Messages with this associated position request MID 210.

NUM_FIXES: Number of requested MS positions (fixes): The CP sets this field to the number of MS Position messages it requires the CP to return. If NUM_FIXES = 0, SLC sends MS position continuously to CP. If NUM_FIXES = 1, TIME_BTW_FIXES is ignored.

TIME_BTW_FIXES: Time elapsed between fixes: The CP sets this field to the minimum time between two consecutive fixes of the NUM_FIXES sequence triggered by this request, in second units, from 0 to 255 seconds. 0 = one fix case. The time is minimized so that if the tracking is temporarily lost during the sequence of fixes, the time between two consecutive fixes can be larger than TIME_BET_FIXES to enable the receiver to reacquire satellites and resume the position fixes delivery. Advanced Power Management (APM) can also affect the actual time between fixes.

HORI_ERROR_MAX: Maximum requested horizontal error: The CP sets this field in meters from 1 to 30,600. 0x00 = No Maximum. The SLC tries to provide a position with horizontal error less than this specified value in more than 95% of the cases.

The scaling factor in the 4 MSB's of the Time Accuracy field is used to derive the maximum horizontal error value in meters from the value of the HOR_ERROR_MAX field in this message as Table 5.126 shows.

4 MSB from Time Accuracy Priority	Scale Factor	Horizontal Error Value Range (m)	HOR_ERROR_MAX Field Value Range
0	1/1	0–255	0–255
1	1/5	0–1275	0–255
2	1/10	0–2550	0–255
3	1/20	0–5100	0–255
4	1/30	0–7650	0–255
5	1/40	0–10200	0–255
6	1/50	0–12750	0–255
7	1/60	0–15300	0–255
8	1/70	0–17850	0–255
9	1/80	0–20400	0–255
10	1/90	0–22950	0–255
11	1/100	0–25500	0–255
>11	1/120	0–30600	0–255

Table 5.126: Maximum Horizontal Error Description

Note:

Scale factors other than 1/1 are supported in PVT products starting from build 4.1.0.

VERT_ERROR_MAX: Maximum requested vertical error

The CP sets this field to the maximum requested vertical position error according to Table 5.127.

Values	Position Error (in metres)
0x00	<1
0x01	<5
0x02	<10
0x03	<20
0x04	<40
0x05	<80
0x06	<160
0x07	No Maximum
0x08 – 0xFF	Reserved

Table 5.127: Vertical Error Field

The SLC tries to provide a position with vertical error less than this specified value in more than 95% of the cases.

Note:

The Position Request OSP message and the APM request message both specify QoS parameters and time between fixes. The APM request overrides the Position Request parameter values override the values in the APM transition request. After the response sequence to the Position Request message has completed, the QoS criteria revert back to the APM specified values.

RESP_TIME_MAX: Maximum response time

The CP sets this field to the maximum requested response time, as an unsigned binary, in seconds. The value 0 is reserved for No Time Limit.

TIME_ACC_PRIORITY: Time/accuracy priority

The 4 MSBs determine whether TTFF or the position accuracy criteria has priority. To indicate no time limit for a fix, MAX_RESP_TIME is set to 0. Otherwise, if MAX_RESP_TIME and the Hori_Error_Max/Vert_Error_Max fields contradict each other, the TIME_ACC_PRIORITY field determines which one has priority as coded according to Table 5.128.

TIME_ACC_PRIORITY	Description
0x00	No priority imposed
0x01	RESP_TIME_MAX has priority over HORIZONTAL_ERROR_MAX/VERTICAL_ERROR_MAX
0x02	HORIZONTAL_ERROR_MAX/VERTICAL_ERROR_MAX has priority over RESP_TIME_MAX
0x03	Entire RESP_TIME_MAX used. Effective only in builds SN4_GSD4t_4.0.2-B7 or later.
0x04 – 0x0F	Reserved

Table 5.128: Time/Accuracy Priority Field

The 4 MSBs determine the scale of maximum horizontal error as code in Table 5.129.

4 MSBs from Time Accuracy Priority	Scale Factor
0	1/1
1	1/5
2	1/10
3	1/20
4	1/30
5	1/40
6	1/50
7	1/60
8	1/70
9	1/80
10	1/90
11	1/100
>11	1/120

Table 5.129: Time Accuracy Priority 4 MSBs Description**Note:**

The 4 MSB values are supported in PVT products starting from build 4.1.0.

0x00: Position fix is reported when either TTFF or the position accuracy criteria is met, whichever event occurs first.

0x01: TTFF has priority. The position fix is reported when RESP_TIME_MAX expires, regardless of the estimated position accuracy at that time and specified in this request.

0x02: Position accuracy has priority. The position fix is not reported until the position accuracy is estimated to be less than Hori_Error_Max and/or Vert_Error_Max.

0x03: Position fixes are reported at RESP_TIME_MAX, regardless of the position accuracy estimated at that time and specified in this request. Even if a good fix meets Hori_Error_Max and/or Vert_Error_Max earlier than RESP_TIME_MAX, the position fix is not reported until time reaches RESP_TIME_MAX. This setting is supported only in builds SN4_GSD4t_4.0.2-B7 and later.

LOCATION_METHOD: GPS Location Method

The CP sets this field according to the requested location method as described in Table 5.130.

LOCATION_METHOD	Description
xxxx 0000	MS Assisted
xxxx 0001	MS Based
xxxx 0010	MS Based is preferred, but MS Assisted is allowed
xxxx 0011	MS Assisted is preferred, but MS Based is allowed
xxxx 0100	Simultaneous MS Based and MS Assisted
xx00 xxxx	No change to default ABP processing setting
xx01 xxxx	Enable ABP processing with override of default setting
xx10 xxxx	Disable ABP processing with override of default setting
00xx xxxx	No change to default Reverse EE processing setting
01xx xxxx	Enable Reverse EE processing with override of default setting
10xx xxxx	Disable Reverse EE processing with override of default setting
All others	Reserved

Table 5.130: GPS Location Method Description

Note:

PVT builds from 4.1.0 and later support reverse EE bits.

5.48 Set Ionospheric Model - MID 211, SID 1

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDI NG
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	SET_IONO

Table 5.131: Set Ionospheric Model - MID 211, SID 1

Field	Length (bits)	Scale	Unit	Description
MID	8	-	-	-
SID	8	-	-	-
ALPHA_0	8 ⁽¹⁾	2^{-30}	Seconds	Ionosphere correction parameter β_3 : The CP sets this field to the value contained in the associated parameter of the specified GPS ephemeris.
ALPHA_1	8 ⁽¹⁾	2^{-27}	sec/semicircles	
ALPHA_2	8 ⁽¹⁾	2^{-24}	sec/(semicircles) ²	
ALPHA_3	8 ⁽¹⁾	2^{-24}	sec/(semicircles) ³	
BETA_0	8 ⁽¹⁾	2^{11}	Seconds	
BETA_1	8 ⁽¹⁾	2^{14}	sec/semicircles	
BETA_2	8 ⁽¹⁾	2^{16}	sec/(semicircles) ²	
BETA_3	8 ⁽¹⁾	2^{16}	sec/(semicircles) ³	

Table 5.132: Set Ionospheric Model Message

⁽¹⁾ Two's complement with the bit sign (+ or -) occupying the MSB

5.49 Set Satellite Ephemeris and Clock Corrections - MID 211, SID 2

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	SET_EPH_CLOCK

Table 5.133: Set Satellite Ephemeris and Clock Corrections - MID 211, SID 2

Field	Length (bits)	Description
MID	8	-
SID	8	-
NUM_SVS	8	Number of satellites for which satellite ephemeris and clock corrections are being given with this message
EPH_FLAG	8	Ephemeris parameter validity flag: The CP sets this field. = 1 if fields from SV_PRN_NUM to AF0 are valid broadcast ephemeris parameters. If these fields are not valid, The CP sets this field and the following fields from SV_PRN_NUM to AF0 to 0. = 0 if ephemeris parameters are not present in this AI3 message. The client then keeps its internal ephemeris data. = 2 if the following fields from SV_PRN_NUM to AF0 are valid synthesized ephemeris parameters (ephemeris extension).
SV_PRN_NUM	8	Satellite PRN number: The CP sets this field to the value of the PRN number for which the ephemeris is valid. It is represented as an unsigned binary value from 1 to 32.
URA_IND	8	User range accuracy index: The CP sets this field to the URA index of the SV. The URA index is a number from 0 to 15. Table 5.136 shows URA coding.

Table 5.134: Set Satellite Ephemeris and Clock Corrections Message part 1

Note:

The structure of ephemeris parameters repeats for the number of times indicated in the NUM_SVS field.

EPH_FLAG: Other values are interpreted as follows:

- Bit 5 (Bit 0 is LSB) = the type of ephemeris extension (EE):
 - 0 = server-based EE
 - 1 = client-based EE
- Bit 0 to Bit 4 represents the age of EE:
 - 2 = valid ephemeris extension of age of 1-day
 - 3 = valid ephemeris extension of age of 2-day
 - 4 = valid ephemeris extension of age of 3-day
 - 5 = valid ephemeris extension of age of 4-day
 - 6 = valid ephemeris extension of age of 5-day
 - 7 = valid ephemeris extension of age of 6-day
 - 8 = valid ephemeris extension of age of 7-day

For example: 0x22 represents a client-based ephemeris extension of age 1, while 0x02 represents a server-based ephemeris extension of age 1.

For an unhealthy SV, i.e. when SV health is not equal to 0, a separate UNHEALTHY_SAT_FLAG section might be included.

Field	Length (bits)	Scale	Unit	Description
IODE	8	-	-	Issue of data
C_RS	16 ⁽¹⁾	2 ⁻⁵	Meters	Amplitude of the sine harmonic correction term to the orbit radius
DELTA_N	16 ⁽¹⁾	2 ⁻⁴³	semi-circles/sec	Mean motion difference from the computed value
M0	32 ⁽¹⁾	2 ⁻³¹	semi-circles	Mean anomaly at the reference time
C_UC	16 ⁽¹⁾	2 ⁻²⁹	Radians	Amplitude of the cosine harmonic correction term to the argument of latitude
ECCENTRICITY	32	2 ⁻³³	N/A	Eccentricity
C_US	16 ⁽¹⁾	2 ⁻²⁹	Radians	C_US Amplitude of the sine harmonic correction term to the argument of latitude
A_SQRT	32	2 ⁻¹⁹	meters	Square root of the semi-major axis
TOE	16	2 ⁴	Seconds	Ephemeris reference time. The SLC accepts the associated parameter if: <ol style="list-style-type: none"> 1. The internal ephemeris has a TOE (e.g. int_TOE) that is in the past compared to this TOE 2. int_TOE is in the future compared to this TOE, and $((TOE * 16) \bmod 3600) = 0$
C_IC	16 ⁽¹⁾	2 ⁻²⁹	Radians	Amplitude of the cosine harmonic correction term to the angle of inclination

Field	Length (bits)	Scale	Unit	Description
OMEGA_0	32 ⁽¹⁾	2 ⁻³¹	semi-circles	Longitude of ascending node of orbit plane at weekly epoch
C_IS	16 ⁽¹⁾	2 ⁻²⁹	Radians	Amplitude of the sine harmonic correction term to the angle of inclination. ANGLE_INCLINATION Inclination angle at reference time. The CP shall set this field to the value contained in the associated parameter of the specified GPS ephemeris.
ANGLE_INCLINATION	32 ⁽¹⁾	2 ⁻³¹	semi-circles	-
C_RC	16 ⁽¹⁾	2 ⁻⁵	Meters	Amplitude of the cosine harmonic correction term to the orbit radius
OMEGA	32 ⁽¹⁾	2 ⁻³¹	semi-circles	Argument of perigee
OMEGADOT	32 ⁽¹⁾	2 ⁻⁴³	semi-circles/sec	Rate of right ascension
IDOT	16 ⁽¹⁾	2 ⁻⁴³	semi-circles/sec	Rate of inclination angle
TOC	16	24	Seconds	Clock data reference time
T_GD	8 ⁽¹⁾	2 ⁻³¹	Seconds	L1 and L2 correction term
AF2	8 ⁽¹⁾	2 ⁻⁵⁵	sec/sec ²	Apparent satellite clock correction α_{f2}
AF1	16 ⁽¹⁾	2 ⁻⁴³	sec/sec	Apparent satellite clock correction α_{f1}
AF0	32 ⁽¹⁾	2 ⁻³¹	Seconds	Apparent satellite clock correction α_{f0}

Table 5.135: Set Satellite Ephemeris and Clock Corrections Message part 2

⁽¹⁾ Two's complement with the bit sign (+or-) occupying the MSB

Note:

The CP sets these fields to the value contained in the associated parameter of the specified GPS ephemeris.

URA Index	URA (meters)
0	0.00 < URA ≤ 2.40
1	2.40 < URA ≤ 3.40
2	3.40 < URA ≤ 4.85
3	4.85 < URA ≤ 6.85

URA Index	URA (meters)
4	6.85 < URA ≤ 9.65
5	9.65 < URA ≤ 13.65
6	13.65 < URA ≤ 24.00
7	24.00 < URA ≤ 48.00
8	48.00 < URA ≤ 96.00
9	96.00 < URA ≤ 192.00
10	192.00 < URA ≤ 384.00
11	384.00 < URA ≤ 768.00
12	768.00 < URA ≤ 1536.00
13	1536.00 < URA ≤ 3072.00
14	3072.00 < URA ≤ 6144.00
15	6144.00 < URA (or no accuracy prediction is available)

Table 5.136: URA Coding

5.50 Set Almanac Assist Data - MID 211, SID 3

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	SET_ALM

Table 5.137: Set Almanac Assist Data - MID 211, SID 3

Field	Length (bits)	Description
MID	8	-
SID	8	-
ALM_WEEK_NUM	16	The GPS week number of the almanac: equals the 10 least significant bits of the GPS week number of the almanac, from 0 to 1024
NUM_SVS	8	Number of satellites for which almanac assistance is being given with this message

Table 5.138: Set Almanac Assist Data Message part 1

Note:

The structure of ephemeris parameters repeats for the number of times indicated in the NUM_SVS field.

Field	Length (bits)	Scale	Unit	Description
ALM_VALID_FLAG	8	N/A	N/A	Almanac validity flag. = 1 if fields ALM_SV_PRN_NUM to ALM_AF1 are valid. If these fields are not valid, the CP sets this field and fields ALM_SV_PRN_NUM to ALM_AF1 to 0. For a sub-almanac that is not present (i.e. not because of SV bad health, but because aiding data is absent), ALM_VALID_FLAG is set to 0 (0x00). In this case, the client preserves the sub-almanac it has in its memory without overwriting it with the sub-almanac data in this message.
ALM_SV_PRN_NUM	8	N/A	N/A	The value of the SV PRN number for which the almanac is valid as an unsigned value from 1 to 32.
ALM_ECCENTRICITY	16	2^{-21}	Dimensionless	Eccentricity: the value contained in the associated parameter of the specified GPS almanac
ALM_TOA	8	2^{12}	Seconds	The reference time of the almanac: unit is 4096 seconds, from 0 to 602,112 seconds
ALM_DELTA_INCL	16 ⁽¹⁾	2^{-19}	Semicircles	Delta inclination
ALM_OMEGADOT	16 ⁽¹⁾	2^{-38}	Semicircles/sec	Rate of right ascension

Field	Length (bits)	Scale	Unit	Description
ALM_A_SQRT	24	2^{-11}	Meters ^{1/2}	Square root of the semi-major axis
ALM_OMEGA_0	24 ⁽¹⁾	2^{-23}	Semicircles	Longitude of ascending node of orbit plane at weekly epoch
ALM_OMEGA	24 ⁽¹⁾	2^{-23}	Semicircles	Argument of perigee
ALM_M0	24 ⁽¹⁾	2^{-23}	Semicircles	Mean anomaly at reference time
ALM_AF0	16 ⁽¹⁾	2^{-20}	Seconds	Apparent satellite clock correction a_{f0}
ALM_AF1	16 ⁽¹⁾	2^{-38}	Sec/sec	Apparent satellite clock correction a_{f1}

Table 5.139: Set Almanac Assist Data Message part 2

⁽¹⁾ Two's complement with the bit sign (+or-) occupying the MSB

Note:

Fields ALM_DELTA_INCL to ALM_AF1 are set to the value contained in the associated parameter of the specified GPS almanac.

5.51 Set Acquisition Assistance Data - MID 211, SID 4

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	SET_ACQ_ASSIST

Table 5.140: Set Acquisition Assistance Data - MID 211, SID 4

Field	Length (bits)	Scale	Unit	Description
MID	8	-	-	
SID	8	-	-	
REFERENCE_TIME	32	0.001	Seconds	GPS Time Reference for Acquisition Assistance Data: the CP sets this field to the GPS seconds since the beginning of the current GPS week at which the acquisition assistance data is valid, in binary format, in units of 1/1000 seconds, from 0s to 604,799.999 seconds.
NUM_SVS	8	-	-	Number of satellites for which acquisition assistance data is being set with this message

Table 5.141: Set Acquisition Assistance Data Message

Note:

The acquisition assistance parameters structure repeats the number of times set by the NUM_SVS field.

Field	Length (bits)	Scale	Unit	Description
ACQ_ASSIST_VALID_FLAG	8	-	-	Acquisition Assistance Data Validity Flag: the CP sets this field to 1 if the fields SV_PRN_NUM to ELEVATION are valid. If these fields are not valid, the CP sets this field and the following fields from SV_PRN_NUM to ELEVATION to 0.
SV_PRN_NUM	8	-	-	Satellite PRN Number: the CP sets this field to the value of the PRN number for which acquisition assistance data is valid. It is an unsigned binary value from 1 to 32, where the binary value of the field is the satellite PRN number.
DOPPLER0	16 ⁽¹⁾	2.5	Hz	The 0th Order Doppler: the CP sets this field to the two's complement value of the 0th order Doppler, in units of 2.5 Hz, from -5,120 Hz to 5,120 Hz. The CP shall set this field to 0xF7FF (decimal -2049) if the 0th order Doppler is unknown.
DOPPLER1	8	1/64	Hz/s	The 1st Order Doppler: CP sets this field to the two's complement value of the 1st order Doppler, in units of 1/64 Hz/s from -1 Hz/s to +1 Hz/s. The CP sets this field to 0xBF (decimal -65) if the 1st order Doppler is unknown.
DOPPLER_UNCERTAINTY	8	See Table 5.143		The Doppler uncertainty:

Field	Length (bits)	Scale	Unit	Description
SV_CODE_PHASE	16	1	Chips	Code Phase: The CP sets this field to the code phase in units of 1 C/A code chip from 0 to 1022 chips. The offset is specified in reference to the current millisecond boundary.
SV_CODE_PHASE_INT	8	1	Millisecond	The Integer Number of C/A Code Periods That Have Elapsed Since The Latest GPS Bit Boundary: The CP sets this field to the number of the C/A code periods that have elapsed since the latest GPS bit boundary, in units of C/A code period (1 ms), from 0 to 19.
GPS_BIT_NUM	8	-	-	The Two Least Significant Bits of The Bit Number (Within The GPS Frame) Being Currently Transmitted: The CP sets this field to represent the two least significant bits of the bit number being received at REFERENCE_TIME, from 0 to 3.
CODE_PHASE_UNCERTAINTY	16	1	Chips	Code Phase Uncertainty: The CP sets this field to the value of the code phase uncertainty, in units of 1 C/A code chip, from 0 to 1023 chips.
AZIMUTH	16	1	Degrees	Azimuth Angle of the GPS Satellite: The CP sets this field to the azimuth, in units of 1 degree, from 0 to 359 degrees. The CP sets this field to 0xFFFF if the azimuth angle is unknown.
ELEVATION	8	1	Degrees	Elevation Angle of the GPS Satellite: The CP sets this field to the elevation angle, in units of 1 degree, from -90 to 90 degrees. The CP sets this field to 0xFF if the elevation angle is unknown

Table 5.142: Set Acquisition Assistance Data Message

(1) Two's complement with the bit sign (+or-) occupying the MSB

DOPPLER_UNCERTAINTY Value	Doppler Uncertainty
'00000000'	200 Hz
'00000001'	100 Hz
'00000010'	50 Hz
'00000011'	25 Hz
'00000100'	12.5 Hz
'00000101' – '11111110'	Reserved
'11111111'	Doppler uncertainty is unknown

Table 5.143: DOPPLER_UNCERTAINTY Field

5.52 Set Real-Time Integrity - MID 211, SID 5

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	SET_RT_INTEG

Table 5.144: Set Real-Time Integrity - MID 211, SID 5

Field	Bytes	Description
MID	1	-
SID	1	-
UNHEALTHY_SAT_INFO	4	<p>Information on unhealthy satellite: A 32-bit field indicates which satellite is unhealthy.</p> <p>Bit 0 = satellite PRN number 1 Bit 31 = satellite PRN number 32</p> <p>Bit set to 1 = unhealthy satellite. If a satellite is considered unhealthy, the SLC does not use it for search or position computation.</p> <p>Bit set to 0 = the satellite is considered healthy by the aiding source.</p> <p>For all position modes the SLC tries to collect satellite health information on its own. SLC uses the latest satellite health information (either from OSP messages or from self collection). If this information is never received by the SLC during a session, SLC shall use its internal information.</p>

Table 5.145: Set Real-Time Integrity Message

5.53 Set UTC Model - MID 211, SID 6

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x06
SID (Dec)	6
SID Name in Code	SET_UTC_MODEL

Table 5.146: Set UTC Model - MID 211, SID 6

Field	Length (bits)	Scale	Unit	Description
MID	8	-	-	-
SID	8	-	-	-
R_A0	32	2^{-30}	seconds	Constant term of polynomial (raw)
R_A1	32(24)	2^{-50}	sec/sec	The first order term of polynomial (raw)

Field	Length (bits)	Scale	Unit	Description
R_DELTA_TLS	8	1	seconds	Delta time due to leap seconds (raw)
R_T_OT	8	2^{12}	seconds	Reference time for UTC Data (raw)
R_WN_T	8	1	weeks	UTC reference week number (raw)
R_WN_LSF	8	1	weeks	Week number at which the scheduled future or recent past leap second becomes effective (raw)
R_DN	8	1	days	Day number at the end of which the scheduled future or recent past leap second becomes effective (raw)
R_DELTA_T_LSF	8	1	seconds	Delta time due to the scheduled future or recent past leap second (raw)

Table 5.147: Set UTC Model Message

Note:

The CP sets all fields (except DELTA_T_LSF which is set by the GPS Data Center) to the value contained in the associated parameter of the UTC data.

5.54 Set GPS TOW Assist - MID 211, SID 7

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x07
SID (Dec)	7
SID Name in Code	SET_GPS_TOW_ASSIST

Table 5.148: Set GPS TOW Assist - MID 217, SID 7

Field	Length (bits)	Description
M ID	8	-
SID	8	-
NUM_SVS	8	Number of satellites for which GPS TOW assistance data is being given with this message
TOW_ASSIST_SV_PRN_NUM	8	Satellite PRN Number that the GPS_TOW_ASSIST information belongs to. The value 0 indicates that the corresponding GPS_TOW_ASSIST parameters are not valid.
TLM_MSG	16(14)	Telemetry work Telemetry word broadcast by the specified satellite
TOW_ASSIST_INFO (This field contains the Anti-Spoof, Alert and TLM Reserved parameters)	8(1+1+2)	Additional TOW Assist Information: Bit 3 = 1-bit Anti-Spoof parameter broadcast by the specified satellite Bit 2 = 1-bit Alert parameter broadcast by the specified satellite Bits [1:0] (LSB) = 2-bit TLM Reserved parameter broadcast by the specified satellite

Table 5.149: Set GPS TOW Assist Message I

Note:

The structure of the GPS TOW assistance parameters repeats the number of times indicated by the NUM_SVS field.

5.55 Set Auxiliary Navigation Model Parameters - MID 211, SID 8

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x08
SID (Dec)	8
SID Name in Code	SET_AUX_NAV

Table 5.150: Set Auxiliary Navigation Model Parameters - MID 211, SID 8

Field	Length (bits)	Description
MID	8	-
SID	8	-
NUM_SVS	8	Number of satellites for which auxiliary navigation model parameters are being given with this message
NAVMODEL_SV_PRN_NUM	8	Satellite ID number for the NAVMODEL PRN number of the satellite that the NAVMODEL belongs to: 0 = corresponding NAVMODEL parameters are not valid
NAVMODEL_TOE	16	Time of Ephemeris of the NAVMODEL in seconds. Scale is 2^4 ⁽²⁾ . The SLC accepts the associated parameter if: <ul style="list-style-type: none"> ■ The internal NavModel parameters have a TOE, e.g int_TOE, that is in the past compared to this NAVMODEL_TOE ■ int_TOE is in the future compared to NAVMODEL_TOE, and $((TOE * 16) \bmod 3600) \neq 0$.
NAVMODEL_IODC	16(10) ⁽¹⁾	Issue of Data, Clock of the NAVMODEL: the 10-bit IODC that corresponds to the ephemeris of the specified satellite
NAVMODEL_SF1_L2_INFO	8(2+1) ⁽¹⁾	Bit 0 (LSB) = 1-bit L2 P Data Flag found in bit 91 of subframe 1 of the specified satellite's navigation message. Bits [2:1] = the 2-bit C/A or P on L2 found in Bits 71 and 72 of subframe 1 of the specified satellite's navigation message
NAVMODEL_SF1_SV_HEALTH	8(6) ⁽¹⁾	Bits [5:0] (LSB) = 6-bit SV Health found in subframe 1 of the specified satellites' navigation message
NAVMODEL_SF1_RESERVED	88(87) ⁽¹⁾	The LSB 7 bits of the first byte and the next 10 bytes = the 87 reserved bits found in subframe 1 of the specified satellites' navigation message. The MSB valid bit in the first byte is transmitted from the satellite first.
NAVMODEL_SF2_AODO_FIT_INTEGRAL	8(1+5)	Bit 5 = 1-bit Fit Interval Flag found in subframe 2 of the specified satellite's navigation message Bits [4:0] (LSB) = 5-bit AODO found in subframe 2 of the specified satellite's navigation message

Table 5.151: Set Auxiliary Navigation Model Parameters message

⁽¹⁾ The number in parentheses indicates the actual number of bits of the parameter. If multiple parameters are included in a field, the number of bits for each parameter are connected by the + sign.

⁽²⁾ ICD GPS 200C describes the parameters in detail.

Note:

The structure of auxiliary navigation model parameters repeats the number of times indicated by the NUM_SVS field.

5.56 Push Aiding Availability - MID 211, SID 9

MID (Hex)	0xD3
MID (Dec)	211
Message Name in Code	MID_SET_AIDING
SID (Hex)	0x09
SID (Dec)	9
SID Name in Code	SET_AIDING_AVAIL

Table 5.152: Push Aiding Availability - MID 211, SID 9

Field	Length (Bytes)	Description
MID	1	-
SID	1	-
AIDING_AVAILABILITY_MASK	1	<p>Mask to indicate the type of aiding available</p> <p>Bit 0=1: Position aiding accuracy has improved, EST_HOR_ER and EST_VER_ER are valid;</p> <p>Bit 0=0: Position aiding status has not changed</p> <p>Bit 1=1: Frequency aiding available, REL_FREQ_ACC valid;</p> <p>Bit 1=0: Frequency aiding status has not changed</p> <p>Bit 2=1: Time aiding available, TIME_ACCURACY valid;</p> <p>Bit 2=0: Time aiding status has not changed</p> <p>The SLC may or may not request for aiding based on this availability mask. Once the aiding response is sent to the SLC, the SLC may not use the new aiding if the uncertainty level of the new aiding is not as good as SLC's internal information.</p>

Field	Length (Bytes)	Description
FORCED_AIDING_REQ_MASK	1	<p>Mask to indicate the type of aiding that the CP would like to force the SLC to re-request</p> <p>Bit 0=1: Position aiding source has changed, SLC shall re-request for new aiding;</p> <p>Bit 1=1: Frequency aiding source has changed, SLC shall re-request for new aiding;</p> <p>Bit 2 = 1: SLC shall re-request for new time aiding</p> <ul style="list-style-type: none"> ▪ This mask indicates the type(s) of aiding that the SLC shall request again. The SLC shall re-request regardless of the uncertainty level of the new aiding, but shall accept and use the aiding response only if the uncertainty is better than what the SLC has internally when the SLC is not navigating. ▪ When the SLC is navigation, the SLC may accept the aiding with better uncertainty. For example, if SLC is navigating with a 2D-position with no GPS week number, when a forced time and position aiding re-request comes in, the SLC shall request for time and position (using Time Transfer Request and Approximate MS Position Request). The SLC will only accept and use the GPS week number, and the height information in the new aiding. However, if the SLC is navigating with full knowledge of time, when a forced time aiding comes in, the SLC will request for time aiding, but it will not use the new time aiding.
EST_HOR_ER	1	See Table 5.186
EST_VER_ER	2	
REL_FREQ_ACC	1	See Table 5.193
TIME_ACCURACY_SCALE	1	<p>Scale factor used to encode the time accuracy:</p> <p>TIME_ACCURACY_SCALE =0 => time_scale = 1.0</p> <p>TIME_ACCURACY_SCALE =1 => time_scale = 0.125</p> <p>TIME_ACCURACY_SCALE =0xFF => time accuracy unknown</p> <p>All other values are reserved.</p>
TIME_ACCURACY	1	<p>Time accuracy of the aiding:</p> <p>If time_scale (obtained from TIME_ACCURACY_SCALE) is 1.0, Table 5.189 is used to get the time accuracy.</p> <p>If time_scale is 0.125, Table 5.190 is used to get the time accuracy.</p> <p>0xFF = unknown accuracy</p>
SPARE	2	

Table 5.153: Push Aiding Availability Message

5.57 Ephemeris Status Request - MID 212, SID 1

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x01
SID (Dec)	1
SID Name	EPH_REQ

Table 5.154: Ephemeris Status Request - MID 212, SID 1

Field	Bytes
MID	1
SID	1

Table 5.155: Ephemeris Status Request Message

5.58 Almanac Request - MID 212, SID 2

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x02
SID (Dec)	2
SID Name	ALM_REQ

Table 5.156: Almanac Request - MID 212, SID 2

Field	Bytes
MID	1
SID	1

Table 5.157: Almanac Request Message

5.59 Broadcast Ephemeris Request - MID 212, SID 3

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x03
SID (Dec)	3
SID Name	B_EPH_REQ

Table 5.158: Broadcast Ephemeris Request - MID 212, SID 3

Field	Length (Bytes)	Description
MID	1	-
SID	1	-
EPH_RESP_TRIGGER	2	<p>Broadcast Ephemeris Response Message Trigger(s):</p> <p>Bit 0 (LSB): 1 = output the available broadcast ephemeris once if the available broadcast ephemeris is newer than the one specified by valid GPS_WEEK and TOE (EPH_INFO_FLAG = 1). When GPS_WEEK and TOE are not valid (EPH_INFO_FLAG = 0), output the available broadcast ephemeris once</p> <p>Bit 1: 1 = output broadcast ephemeris according to rules specified in Bit 0, then output broadcast ephemeris only when the broadcast ephemeris is updated (not necessarily changed)</p> <p>Bit 2: 1 = output broadcast ephemeris according to rules specified in Bit 0, then output broadcast ephemeris only when the broadcast ephemeris is changed</p> <p>Bits [15:3]: (MSB) Reserved</p> <p>Only 1 of Bits 0, 1 and 2 can be set at one time</p>
NUM_SVS	1	Number of satellites for which broadcast ephemeris is being requested with this message
EPH_INFO_FLAG	1	<p>Broadcast Ephemeris Information Validity Flag:</p> <p>Set to 1 if fields from SV_PRN_NUM to TOE are valid</p> <p>Set to 0 if fields from SV_PRN_NUM to TOE are not valid</p>
SV_PRN_NUM	1	Value of the PRN number for which the broadcast ephemeris information is valid. This is an unsigned binary value from 1 to 32. When EPH_INFO_FLAG = 0, set SV_PRN_NUM = 0.
GPS_WEEK	2	Broadcast Ephemeris Reference Week: the value of GPS week number of the broadcast ephemeris. When EPH_INFO_FLAG = 0, set GPS_WEEK = 0.
TOE	2	Broadcast Ephemeris Reference Time in seconds. Scale = 16. When EPH_INFO_FLAG = 0, set TOE = 0. Seconds

Table 5.159: Broadcast Ephemeris Request Message

Note:

The structure of auxiliary navigation model parameters below repeats a number of times as indicated by the NUM_SVS field.

5.60 Time Frequency Approximate Position Status Request - MID 212, SID 4

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x04
SID (Dec)	4
SID Name	TIME_FREQ_APPROX_POS_REQ

Table 5.160: Time Frequency Approximate Position Status Request - MID 212, SID 4

Field	Length (Bytes)	Description
MID	1	-
SID	1	-
REQ_MASK	1	Request mask: Bit 0 (LSB): {0,1} => {Time status not requested, Time (gps week number and tow) status requested} Bit 1 (LSB): {0,1} => {Time accuracy status not requested, Time accuracy status requested} Bit 2: {0,1} => {Frequency status not requested, Frequency status requested} Bit 3: {0,1} => {ApproximatePosition status not requested, ApproximatePosition status requested}

Table 5.161: Time Frequency Approximate Position Status Request Message

5.61 Channel Load Query - MID 212, SID 5

MID (Hex)	0xD4
MID (Dec)	212
Message Name in Code	MID_STATUS_REQ
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	CH_LOAD_REQ

Table 5.162: Channel Load Query - MID 212, SID 5

Field	Bytes
MID	1
SID	1
PORT	1
MODE	1

Table 5.163: Channel Load Query Message

PORT: Serial Port A or B:

The CP sets this field to the port number you want to query the load:

0 = Port A

1 = Port B

Other values are meaningless.

MODE: Response Mode:

The CP sets this field according to Table 5.164. If the periodic mode is enabled, the Channel load response is output once per second.

Values	Description
0x00	Turn off sending periodic message ⁽¹⁾
0x01	Turn on sending periodic message ⁽²⁾
0x02	Send message only once
0x03 to 0xFF	Reserved

Table 5.164: MODE Field

⁽¹⁾ No specific acknowledge nor further Channel Load Response message shall be sent after reception of this message.

⁽²⁾ Periodic response is sent every second.

5.62 Client Status Request - MID 212, SID 6

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x06
SID (Dec)	6
SID Name	CLIENT_STATUS_REQ

Table 5.165: Client Status Request - MID 212, SID 6

Field	Bytes
MID	1
SID	1

Table 5.166: Client Status Request Message

5.63 OSP Revision Request - MID 212, SID 7

MID (Hex)	0xD4
MID (Dec)	212
MID Name	MID_STATUS_REQ
SID (Hex)	0x07
SID (Dec)	7
SID Name	OSP_REV_REQ

Table 5.167: OSP Revision Request - MID 212, SID 7

Field	Length (Bytes)
MID	1
SID	1

Table 5.168: OSP Revision Request Message

5.64 Serial Port Setting Request - MID 212, SID 8

MID (Hex)	0xD4
MID (Dec)	212
Message Name in Code	MID_STATUS_REQ
SID (Hex)	0x08
SID (Dec)	8
SID Name in Code	SERIAL_SETTINGS_REQ

Table 5.169: Serial Port Setting Request - MID 212, SID 8

Field	Bytes
MID	1
SID	1
BAUD_RATE	4
DATA_BITS	1
STOP_BIT	1
PARITY	1
PORT	1
Reserved	1

Table 5.170: Serial Port Setting Request Message

BAUD_RATE: The CP sets this field to the required baud rate.

Current baud rates supported are 4800, 9600, 19200, 38400, 57600, and 115200 bps. Other values are illegal. The baud rate is coded as its equivalent binary value, for example:

4800 bps is coded as 000012C0 in hexadecimal equivalent.

115200 bps is coded 0001C200 in hexadecimal equivalent.

Important Note:

Warning note for 4e: Operation at speeds below 38400 bps carries a risk of dropped messages when using SGEE.

DATA_BITS: Represents how many data bits are used per character.

STOP_BIT: Stop bit lengthm, e.g. 1 = 1 stop bit.

PARITY: None = 0, Odd = 1, Even = 2

PORT: Serial Port A or B: The CP sets this value to the port number that is being configured:

0 = port A, 1 = port B. Any other value are meaningless.

5.65 TX Blanking Request - MID 212, SID 9

MID (Hex)	0xD4
MID (Dec)	212
Message Name in Code	MID_STATUS_REQ
SID (Hex)	0x09
SID (Dec)	9
SID Name in Code	TX_BLANKING_REQ

Table 5.171: TX Blanking Request - MID 212, SID 9

Field	Bytes
MID	1
SID	1
COMMAND	1
AIR_INTERFACE	1
MODE	1
Reserved	4

Table 5.172: TX Blanking Request Message

COMMAND: Message command:

Valid values are:

0 = enable the receiver to start TX Blanking

1 = stop TX Blanking

AIR_INTERFACE: The air interface for which the SLC should perform the TX blanking. 0 = the GSM air interface. Other values are currently invalid.

MODE: The TX Blanking Mode the receiver should do.

Values	Description
0x00	Reserved
0x01	Required for GSM in SiRFstarIV products
0x02 to 0xFF	Reserved

Table 5.173: MODE Field

5.66 Session Opening Request - MID 213, SID 1

MID (Hex)	0xD5
MID (Dec)	213
Message Name in Code	MID_SESSION_CONTROL_REQ
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	SESSION_OPEN_REQ

Table 5.174: Session Opening Request - MID 213, SID 1

Field	Bytes
MID	1
SID	1
SESSION_OPEN_REQ_INFO	1

Table 5.175: Session Opening Request Message

SESSION_OPEN_REQ_INFO: Session open request information. Set value according to Table 5.176.

Value	Description
0x00 to 0x70	Reserved
0x71	Session opening request
0x72 to 0x7F	Reserved
0x80	Session resume requested
0x81 to 0xFF	Reserved

Table 5.176: SESSION_OPEN_REQ_INFO Field

5.67 Session Closing Request - MID 213, SID 2

MID (Hex)	0xD5
MID (Dec)	213
Message Name in Code	MID_SESSION_CONTROL
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	SESSION_CLOSE_REQ

Table 5.177: Session Closing Request - MID 213, SID 2

Field	Bytes
MID	1
SID	1
SESSION_CLOSE_REQ_INFO	1

Table 5.178: Session Closing Request Message

SESSION_CLOSE_REQ_INFO: Session closing request information. Set the value according to Table 5.179.

Value	Description
0x00	Session Closing requested
0x01 to 0x7F	Reserved
0x80	Session Suspend requested
0x81 to 0xFF	Reserved

Table 5.179: SESSION_CLOSE_REQ_INFO Field

5.68 Hardware Configuration Response - MID 214

MID (Hex)	0xD6
MID (Dec)	214
Message Name in Code	MID_HW_CONFIG_RESP

Table 5.180: Hardware Configuration Response - MID 214

The Hardware Configuration Response message is output by the CP after startup when receives the hardware config request message from the SLC. After each startup and the hardware config request message is received, a Hardware Configuration Response message should be sent.

Field	Bytes
MID	1
HW_CONFIG	1
NOMINAL_FREQ	5
NW_ENHANCE_TYPE	1

Table 5.181: Hardware Configuration Response Message

HW_CONFIG: Hardware configuration information: set according to Table 5.182.

Bits in HW_CONFIG	Value	CONFIGURATION
Bit 1 (LSB)	0: No 1: Yes	Precise Time Transfer Availability
Bit 2	0: CP → SLC 1: CP ↔ SLC	Precise Time Transfer direction between CP and SLC
Bit 3	0: No 1: Yes	Frequency Transfer Availability
Bit 4	1: No Counter 0: Counter	Frequency Transfer Method
Bit 5	1: Yes 0: No	RTC Availability
Bit 6	1: Internal to GPS 0: External to GPS	RTC for GPS
Bit 7	0: No 1: Yes	Coarse Time Transfer Availability: Either Precise Time Transfer or Coarse Time Transfer can be available for a hardware configuration, but not both simultaneously.
Bit 8	0: Reference clock is on 1: Reference clock is off	Valid only if Bit 4 = 0, Reference Clock Status for Counter type Frequency Transfer

Table 5.182: HW_CONFIG Field

NOMINAL_FREQ: Nominal CP Frequency:

If, in HW_CONFIG Bit 3 = 1 and Bit 4 = 0 (counter method), the CP sets this field to the absolute frequency value of the clock derived from CP by division and delivered to the SLC for counter frequency measurement. The resolution is in 10^{-3} Hz. The format is unsigned binary over 40 bits. The range is from 0.001Hz to 1.0995GHz. Otherwise, the CP sets this field to all zeros.

NW_ENHANCE_TYPE: Network Enhancement Type: The CP uses this field to inform the SLC which network enhanced features are available.

NW_ENHANCE_TYPE	Description
Bit 0	Reserved
Bit 1	Reserved
Bit 2	0 = AUX_NAVMODEL Aiding is not supported 1 = AUX_NAVMODEL Aiding is supported
Bit 3	0 = NAVBit Subframe 1, 2, and 3 Aiding is not supported 1 = NAVBit Subframe 1, 2, and 3 Aiding is supported
Bit 4	0 = NavBit Subframe 4 and 5 Aiding is not supported 1 = NavBit Subframe 4 and 5 Aiding is supported
Bit 5	Reserved
Bit 6	Reserved
Bit 7	Reserved

Table 5.183: NW_ENHANCE_TYPE Field

Note:

Network providers tend to support these enhancement types consistently in their coverage zone. Therefore, you need only specify the supported types at the initial configuration time in MID 214. When roaming into a different provider's network seamlessly in a single navigation session, the support configuration might change. If the new network does not support types originally declared in the NW_ENHANCE_TYPE field, the change becomes visible in the first position Navbit request response message if the SLC requested it.

5.69 Approximate MS Position Response - MID 215, SID 1

MID (Hex)	0xD7
MID (Dec)	215
Message Name in Code	MID_AIDING_RESP
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	APPROX_MS_POS_RESP

Table 5.184: Approximate MS Position Response - MID 215, SID 1

The Approximate MS Position Response message is output in response to Approximate MS Position Request message.

Field	Bytes
MID	1
SID	1
LAT	4
LON	4
ALT	2
EST_HOR_ER	1
EST_VER_ER	2
USE_ALT_AIDING	1

Table 5.185: Approximate MS Position Response Message

LAT: Approximate MS Latitude:

The CP sets this field to the Approximate MS Latitude in units of $180/2^{32}$ degrees in a range from -90 degrees to $+90 \times (1-2^{-31})$ degrees

LON: Approximate MS Longitude:

The CP shall set this field to the Approximate MS Longitude in units of $360/2^{32}$ degrees in a range from -180 degrees to $+180 \times (1-2^{-31})$ degrees.

ALT: Approximate MS Altitude:

The CP sets this field to the approximate MS altitude in units of 0.1 meters in the range of -500 meters to +6053.5 meters, in Unsigned Binary Offset coding. The formula to apply is:

$$\text{ALT (in m)} = B \times 0.1 - 500$$

where B is the unsigned binary value of the ALT field from 0 to 65535: all zeros represents -500m, all ones represents +6053.5m.

EST_HOR_ER: Estimated Horizontal Error:

The CP sets this field using the estimated error in the Approximate MS location. The error corresponds to radius of the maximum search domain the CP requires the SLC to search and is encoded according to Table 5.186.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Horizontal Error (meters)
0000	0000	0	24	< 24
0000	0001	1	25.5	24 ≤ σ < 25.5
X	Y	2 ≤ I ≤ 253	24.(1 + Y/16). 2 ^X	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	1474560	1425408 ≤ σ < 1474560
1111	1111	255	Not Applicable	≥ 1474560

Table 5.186: EST_HOR_ER Field

EST_VER_ER: Estimated Vertical Error:

The CP sets this field using the estimated vertical error in the Approximate MS location. The error corresponds to the standard deviation of the error in MS altitude in units of 0.1 meters, from 0 meters to 6553.5 meters, in Unsigned Binary Offset coding. The formula is:

$$\text{EST_VER_ER (in m)} = V \times 0.1$$

where V is the unsigned binary value of the EST_VER_ER field from 0 to 65535: all zeros represents 0m, all ones represents +6553.5m.

USE_ALT_AIDING: Use Altitude Aiding:

If the LSB byte = 1 then altitude aiding is used.

5.70 Time Transfer Response - MID 215, SID 2

The Time Transfer Response message is output in response to Time Transfer Request message. Depending on the hardware configuration, this message can be returned along with a hardware timing pulse (Precise Time Transfer mode) or without hardware timing pulse (Coarse Time Transfer mode).

The SLC knows which case is implemented by checking the HW_CONFIG field in the Hardware Configuration Response message. Given the high resolution of the GPS_TIME field, the timing pulse can be sent any time convenient for the CP, provided the GPS_TIME is reported in the Time Transfer Response message consistently.

MID (Hex)	0xD7
MID (Dec)	215
Message Name in Code	MID_AIDING_RESP
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	TIME_TX_RESP

Table 5.187: Time Transfer Response - MID 215, SID 2

Field	Bytes
MID	1
SID	1
TT_TYPE	1
GPS_WEEK_NUM	2
GPS_TIME	5
DELTAT_UTC	3
TIME_ACCURACY	1

Table 5.188: Time Transfer Response Message

TT_TYPE: Time Transfer Type:

Coarse Time Transfer method = all zero

Precise Time Transfer method = all 1s

GPS_WEEK_NUM: GPS Week Number: The GPS sets this field to the value of the absolute Week number and not rolled over to Modulo 1024.

GPS_TIME: GPS Time: The SLC sets this field to the time of the week in Units of 1 microsecond, from 0 to 604800 seconds. This is the GPS time valid at the preceding time pulse (for Precise Time Transfer mode), or at the time of the transmission of the message (for Coarse Time Transfer mode).

DELTAT_UTC: GPS Time to UTC Time Correction: Correction in milliseconds to apply to the full GPS time (counted from GPS zero time point) to get UTC time from same zero time point. The formula to apply is: TUTC=T_{GPS}-DELTAT_UTC. The format is in two's complement, in units of 1ms, in the range from -8388. 608 seconds to +8388.607 seconds.

TIME_ACCURACY: Time Transfer Accuracy: The CP sets this field equal to the estimated accuracy of the time in this message. This field is used to set the maximum search domain the SLC will search.

Note:

The SLC only guarantees to search in a domain just large enough to encompass the search uncertainty engendered by the TIME_ACCURACY field, but not beyond. It is the CP's responsibility to choose this field value large enough.

The TIME_ACCURACY is one-sided: the SLC considers that the actual GPS time lies in the interval between GPS_TIME - TIME_ACCURACY and GPS_TIME + TIME_ACCURACY.

If the Coarse Time Transfer is used (see TT_TYPE field), this field is in units of 1 milliseconds and encoded as in Table 5.189.

If the Precise Time Transfer is used (see TT_TYPE field), this field is in units of 1 microsecond and encoded as in Table 5.190

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Accuracy Milliseconds
0000	0000	0	1.0	< 1.0
0000	0001	1	1.0625	1.0 < σ < 1.0625
X	Y	$2 \leq I \leq 253$	$1.0 (1 + Y/16) \cdot 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	61440	$59392 \leq \sigma < 61440$
1111	1111	255	Not Applicable	≥ 61440

Table 5.189: TIME_ACCURACY Field - Coarse Time Transfer Method

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Accuracy Milliseconds
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \cdot 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680

Table 5.190: TIME_ACCURACY Field - Precise Time Transfer Method

5.71 Frequency Transfer Response - MID 215, SID 3

The Frequency Transfer Response message is output in response to Frequency Transfer Request message.

Note:

The frequency offset returned in this message is the CP clock error from the nominal value, scaled to the GPS L1 frequency; it is not the SLC clock error.

MID (Hex)	0xD7
MID (Dec)	215
Message Name in Code	MID_AIDING_RESP
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	FREQ_TX_RESP

Table 5.191: Frequency Transfer Response - MID 215, SID 3

Field	Bytes
MID	1
SID	1
SCALED_FREQ_OFFSET	2
REL_FREQ_ACC	1
TIME_TAG	4
REF_CLOCK_INFO	1
NOMINAL_FREQ	5 ⁽¹⁾

Table 5.192: Frequency Transfer Response Message

⁽¹⁾ This field is presented only if Bit 4 of REF_CLOCK_INFO is '1'

SCALED_FREQ_OFFSET: SCALED_Frequency Offset (in Hz): The CP sets the bits in this field equal to the relative frequency difference between the theoretical and the real value of the CP clock, multiplied by the L1 frequency (1575.42 Mhz). If the theoretical value is higher than the real one, the value is positive. Values range from -214Hz to +214-1Hz. Encoding is in two's complement. E.g. if the nominal CP clock is 10 Mhz, and the real CP clock frequency is 9.999975 Mhz , the relative frequency difference is +2.5 ppm, the value of the SCALED_FREQ_OFFSET field is: $2.5e-6 \cdot 1575.42e6 = 3938.6$ Hz, rounded to the closest integer number of Hz, and coded as 0x0F63.

REL_FREQ_ACC: Relative Frequency Offset Accuracy:

The CP sets this field based on the estimated accuracy of the frequency offset.

Note:

The SLC only guarantees to search in a domain just large enough to encompass the search uncertainty engendered by the REL_FREQ_ACC field, but no more. It is the CP's responsibility to choose this field value large enough.

The REL_FREQ_ACC is one-sided: the SLC consider that the actual scaled frequency lies in the interval between SCALED_FREQ_OFFSET - REL_FREQ_ACCxL1 and SCALED_FREQ_OFFSET+REL_FREQ_ACCxL1 where L1=1575.42 MHz.

Encoding is according to Table 5.193.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Accuracy (ppm)
0000	0000	0	0.00390625	< 0.00390625
0000	0001	1	0.004150390625	0.00390625 < σ < 0.004150390625
X	Y	$2 \leq I \leq 253$	$0.00390625(1 + Y/16) \cdot 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	240	$232 \leq \sigma < 240$
1111	1111	255	Not Applicable	≥ 240

Table 5.193: REL_FREQ_ACC Field

TIME_TAG: Time Tag of the measurement contents of the Frequency response message: The CP sets this field to the start time of the period when the message contents are valid. The time tag is seconds elapsed since the beginning of the current GPS week in Unsigned Binary coding of 32 bits. The resolution of the time tag message is 1 ms. When time tag is not available (e.g. where precise time transfer did not precede frequency transfer), the CP sets the TIME_TAG field as follows:

- 0xFFFFFFFF = message is valid from the time of reception forward and do not change until notified with another Frequency Response message.

Note:

The CP must ensure that the clock is on and stable prior to sending the Frequency Transfer Response message with the TIME_TAG field set to 0xFFFFFFFF.

- 0xFFFFFFFF = inform the SLC that message is invalid. Note: GPS_WEEK_NUM rollover is handled by SLC.

Note:

The rollover of the GPS_WEEK_NUM will be handled by SLC.

REF_CLOCK_INFO: Reference clock information for frequency transfer message

Bits in REF_CLOCK_INF	Description
Bit 1 (LSB)	Bit1 = 0 implies that this frequency transfer message is related to the reference clock input to the counter (and thus use of counter method) Bit1 = 1 implies that this frequency transfer message is related to the SLC clock
Bit 2	Valid only if the frequency transfer method is counter: Bit 2 = 0: Reference clock is on Bit 2 = 1: Reference clock is off
Bit 3	Valid only if the frequency transfer method is counter: Bit 3 = 0: Don't request to turn off reference clock Bit 3 = 1: Request to turn off reference clock
Bit 4	Bit 4 = 0: NOMINAL_FREQ field is not included in this message Bit 4 = 1: NOMINAL_FREQ field is included in this message
Bit 5 to Bit 7	Reserved
Bit 8	Build numbers up to and including 4.0.1: Reserved Build numbers 4.0.2 and later: Bit 8 = 0: Update internal frequency values if needed Bit 8 = 1: Force update internal frequency values to transferred data

Table 5.194: REF_CLOCK_INFO Field

NOMINAL_FREQ: Nominal CP Frequency: The CP sets this field to the absolute frequency value of the clock derived from CP by division and delivered to the SLC for counter frequency measurement. Resolution is in 10-3 Hz. The format is unsigned binary over 40 bits. The range is from 0.001Hz to 1.0995GHz. Otherwise, the CP sets this field to all zeros. This field is presented only if Bit 4 of REF_CLOCK_INFO = 1.

5.72 Nav Subframe 1_2_3 Aiding Response - MID 215, SID 4

This message is in response to the Nav Bit Aiding Request Message, NBA_REQ.

MID (Hex)	0xD7
MID (Dec)	215
Message Name in Code	MID_AIDING_RESP
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	SET_NBA_SF1_2_3

Table 5.195: Nav Subframe 1_2_3 Aiding Response - MID 215, SID 4

Field	Length (bits)
MID	8
SID	8
NUM_SVS	8
SUBF_1_2_3_FLAG	8
SAT_PRN_NUM	8
SUBF_1_2_3	904

Table 5.196: Nav Subframe 1_2_3 Aiding Response Message

NUM_SVS: Number of satellites for which ephemeris status parameters are given.

SUBF_1_2_3_FLAG: Subframe 1, 2, and 3:

0x00 = SAT_PRN_NUM and SUBFRAME_1_2_3 fields are invalid and must be set to 0

0x01 = SAT_PRN_NUM and SUBFRAME_1_2_3 fields are valid

SAT_PRN_NUM: Satellite PRN number for which SUBF_1_2_3 is valid. It is an unsigned binary value from 1 to 32.

SUBF_1_2_3: Subframe 1, 2 and 3 of the navigation message bits for the satellite specified by SV_PRN_NUM, in the order transmitted by the satellite. The MSB of the first byte contains the first bit of Subframe 1. There should be 900 valid bits. Therefore, the least significant 4 bits of the last byte are set to zeros.

Note:

The fields are repeated a number of times specified in the NUM_SVS.

5.73 Nav Subframe 4_5 Aiding Response - MID 215, SID 5

This message is in response to the Nav Bit Aiding Request Message, NBA_REQ. There may be one or two messages in response to a single NBA_REQ message. The NBA_REQ always requests SF45 data for all satellites. Generally, a single SF45_data set applies to all satellites and then a single response message carries the SF45 data for all satellites. However, at least one day per week, there are two versions of the Almanac broadcast, each of them applicable to two disjunctive sets of satellites. In these cases there are two response messages, and the SAT_LINK bitmaps in them should complement each other to cover all satellites.

MID (Hex)	0xD7
MID (Dec)	215
Message Name in Code	MID_AIDING_RESP
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	SET_NBA_SF4_5

Table 5.197: Nav Subframe 4_5 Aiding Response - MID 215, SID 5

Field	Length (bits)
MID	8
SID	8
SAT_LIST	32
FRAME_NUM	8
SUBF_4_5	600

Table 5.198: Nav Subframe 4_5 Aiding Response Message

Note:

FRAME_NUM and SUBF_4_5 are repeated 25 times.

SAT_LIST: Satellite List: This is a bitmap representing the satellites for which SUBF_4_5 are valid, whether they were specified in the NBA_REQ Navbit aiding request message or not. If SUBF_4_5 are valid for the satellite represented by a bit of this field, CP sets that bit to 1:

Bit 0 (LSB) = satellite PRN 1.

Bit 31 (MSB) = satellite PRN 32.

FRAME_NUM: GPS frame number for which the data in SUBF_4_5 is valid for, within the 12.5 minute of the GPS superframe, from 1 to 25 where the binary value of the field conveys the GPS frame number. The CP sets this field to 0 if the data in SUBF_4_5 is invalid.

SUBF_4_5: Subframe 4 and 5 of the navigation message bits in the order transmitted by the satellite. MSB of the first byte contains the first bit of the subframe 4. There should be 600 valid bits.

5.74 OSP ACK/NACK/ERROR Notification - MID 216, SID 1

This message is intended for both autonomous and aided ACK/NACK input. For autonomous cases, some fields are not applicable and are zeroed out.

MID (Hex)	0xD8
MID (Dec)	216
MID Name	MID_MSG_ACK_IN
SID (Hex)	0x01
SID (Dec)	1
SID Name	ACK_NACK_ERROR

Table 5.199: OSP ACK/NACK/ERROR Notification - MID 216, SID 1

Field	Bytes
MID	1
SID	1
Echo Message ID	1
Echo Message Sub ID	1
ACK/NACK/ERROR	1
Reserved	2

Table 5.200: ACK/NACK/ERROR Notification Message

Value	Description
0x00	Acknowledgement
0x01 – 0xF9	Reserved
0xFA	Message ID and/or Message Sub ID not recognized
0xFB	Parameters cannot be understood by the recipient of the message
0xFC	OSP Revision Not Supported
0xFD	CP does not support this type of NAV bit aiding (0 during autonomous operation)
0xFE	CP does not accept ephemeris status response (0 during autonomous operation)
0xFF	Non-acknowledgement

Table 5.201: ACK/NACK/ERROR Fields

5.75 Reject - MID 216, SID 2

MID (Hex)	0xD8
MID (Dec)	216
Message Name in Code	MID_MSG_ACK_IN
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	REJECT

Table 5.202: Reject - MID 216, SID 2

Field	Bytes
MID	1
SID	1
REJ_MESS_ID	1
REJ_MESS_SUB_ID	1
REJ_REASON	1

Table 5.203: Reject Message

REJ_MESS_ID: Message ID of Rejected Message

REJ_MESS_SUB_ID: Message Sub ID of Rejected Message

REJ_REASON: Reject Reason

Bit Number	Bit Value	Description
Bit 1 (LSB)	1 = true, 0 = false	(Reserved)
Bit 2	1 = true, 0 = false	Not Ready
Bit 3	1 = true, 0 = false	Not Available
Bit 4	1 = true, 0 = false	Wrongly formatted message(1)
Bit 5	1 = true, 0 = false	No Time Pulse during Precise Time Transfer
Bit 6	-	Unused
Bit 7-8	0	Reserved

Table 5.204: REJ_REASON Field

5.76 Power Mode Request - MID 218, SID 0, 1, 2, 3, 4

MID (Hex)	0xDA
MID (Dec)	218
Message Name in Code	MID_PWR_MODE_REQ
SID (Hex)	Listed below
SID (Dec)	Listed below
SID Name in Code	Listed below

Table 5.205: Power Mode Request - Message ID 218, Sub IDs 0, 1, 2, 3, 4

APM_REQ: Request to transition to Advanced Power Management mode

When sent in a full power mode, a direct transition is requested to the APM low power mode. When sent from any other low power mode, first a default transition is performed to full power mode and then, immediately a transition from the full power mode to the Advanced Power Management low power mode is performed. In either case, a single Power Mode Response message will confirm this message.

MPM_REQ: Request to enable transition to Micro Power Management mode

When sent in a full power mode, enabling a direct transition is requested to the Micro Power Management low power mode as soon as sufficient ephemeris data is available and a valid navigation position solution is calculated at near zero user velocity. When sent from any other low power mode, first a default transition is performed to full power mode and then, immediately a transition is enabled from the full power mode to the Micro Power Management low power mode as described above is performed. In either case, a single Power Mode Response message will confirm this message.

TP_REQ: Request to transition to TricklePower Management mode

When sent in a full power mode, a direct transition is requested to the TricklePower Management low power mode. When sent from any other low power mode, first a default transition is performed to full power mode and then, immediately a transition from the full power mode to the TricklePower Management low power mode is performed. In either case, a single Power Mode Response message will confirm this message.

PTF_REQ: Request to transition to Push-To-Fix Power Management mode

When sent in a full power mode, a direct transition is requested to the Push-To-Fix Power Management low power mode. When sent from any other low power mode, first a default transition is performed to full power mode and then, immediately a transition from the full power mode to the Push-To-Fix Power Management low power mode is performed. In either case, a single Power Mode Response message will confirm this message.

FP_MODE_REQ: Request to transition to Full Power mode

When sent in any of the low power modes, the current low power mode is cancelled and a direct transition is requested to the full power mode.

The scope of this message and the rules of overriding other power mode setting values that may have already been stored are described in Section 7.18.

The message description for each SID follows.

5.76.1 Request Transition to Full Power Mode - MID 218, SID 0

Field	Bytes	Scale	Unit
MID	1	-	-
SID	1	-	-

Table 5.206: Request Transition to Full Power Mode - MID 218, SID 0

When this message is received, any LP mode which is currently active is disabled and full power mode is entered.

5.76.2 Request Transition to Advanced Power Management Mode - MID 218, SID 1

Field	Bytes	Scale	Unit
MID	1	-	-
SID	1	-	-
NUM_FIXES	1	-	-
TBF	1	-	sec
POWER_DUTY_CYCLE	1	*0.2	%
MAX_HOR_ERR	1	-	-

Field	Bytes	Scale	Unit
MAX_VERT_ERR	1	-	-
PRIORITY	1	-	-
MAX_OFF_TIME	4	-	m/s
MAX_SEARCH_TIME	4	-	m/s
TIME_ACC_PRIORITY	1	-	-
Reserved	-	-	-

Table 5.207: Request Transition to Advanced Power Management Mode - MID 218, SID 1

NUM_FIXES: Number of requested APM cycles. Valid range is 0 to 255. A value of 0 indicated that continuous APM cycles are requested. The default value is zero.

TBF: Time between fixes: Requested time between fixes. 1 to 180 seconds. In SLC, if this value is equal or less than 10 sec, the POWER_DUTY_CYCLE parameter is disregarded and a TricklePower mode is engaged where the TBF value also derives the On Time length, as Table 5.208 shows.

POWER_DUTY_CYCLE Duty cycle of the APM mode: The CP sets this field to the power duty cycle desired. The values in this field ranges from 1 to 20. 1 represents a 5% duty cycle and 20 shall represent a 100%. The default value is 50%.

MAX_HOR_ERR Maximum requested horizontal error: The maximum requested horizontal position error, in unit of 1 meter: 0x00 indicates "No Maximum". The range of Hori_Error_Max is from 1 meter to 255 meters. The client tries to provided a position with horizontal error less than this specified value in more than 95% of the cases.

MAX_VERT_ERR Maximum requested vertical error: The maximum requested vertical position error according to the table below. The client tries to provide a position with vertical error less than this specified value in more than 95% of the cases.

PRIORITY Specifies if time or power duty has priority:

0x01 = Time between two consecutive fixes has priority

0x02 = Power duty has higher priority

Bits 2–7 reserved for expansion

MAX_OFF_TIME Maximum time for sleep mode: Default value is 30s. When the receiver is unable to acquire satellites for a TricklePower cycle, it returns to sleep mode for this period of time before it tries again.

MAX_SEARCH_TIME Maximum satellite search time: Default value is 120s. When the receiver is unable to reacquire at the start of a cycle, this parameter determines how long it will try to reacquire for. After this time expires, the unit returns to sleep mode for the value set in the MAX_OFF_TIME field. Entering a value of 0 for this field makes max search time disabled such that when the receiver attempts to reacquire continuously. When a value of 0 is entered for the MAX_SEARCH_TIME, the value entered in the MAX_OFF_TIME field is NA and ignored.

IME_ACC_PRIORITY Time/Accuracy Priority:

0x00 No priority imposed (default)

0x01 MAX_SEARCH_TIME has higher priority

0x02 MAX_HOR_ERR has higher priority

0x03-0xFF Reserved

Reserved: Byte reserved for future use.

Time Between Fixes (sec)	On Time (m/s)
1	300
2	400
3	400
4	400
5	500
6	600
7	700
8	800
9	900
10	900

Table 5.208: TBF Cycle Time Derived On Time Period Length

Value	Position Error
0x00	< 1 meter
0x01	< 5 meters
0x02	< 10 meters
0x03	< 20 meters
0x04	< 40 meters
0x05	< 80 meters
0x06	<160 meters
0x07	No Maximum
0x08-0xFF	Reserved

Table 5.209: Maximum Vertical Error

Note:

For GSD4e products configured by eFUSE settings as Standard Part lacking A-GPS support, this message is rejected by the SLC.

Note:

The Position Request OSP message and the APM request message both specify QoS parameters and time between fixes. The Position Request parameter values overrides the QoS value in the APM request. After the sequence of responses to the Position Request has been completed, the original APM QoS values become valid again.

5.76.3 Request Transition to Micro Power Mode - MID 218, SID 2

Field	Bytes	Value/Range	Scale	Unit
MID	1	218	-	-
SID	1	2	-	-
TIME_OUT ⁽¹⁾	1	0-255	-	-
CONTROL ⁽²⁾	1	Bitfield see Table 5.211	-	-
Reserved	2	-	-	-

Table 5.210: Request Transition to Micro Power Management Mode - MID 218, SID 2

⁽¹⁾ This field contains the maximum time limit in seconds for MP Mode preconditions to be met from the time the MP Mode Enable message arrives. The range of values for this field is 0-255. 0 is the default and indicates that if the preconditions are not met immediately the system goes into permanent hibernate. This is called requesting a HARD MPM. If the value of this field is greater than 0 the system will either wait until preconditions are met (if this happens before the time out expires) or until the time out expires. This is called requesting a SOFT MPM. If by the end of this time limit the preconditions are not met, the system enters into permanent hibernate.

⁽²⁾ This field is used to specify control values for MPM. Table 5.211 describes the control values.

Bits	Control Parameter	Values
0-1	RTC uncertainty margin ⁽¹⁾	0 = 250 µs(default)
		1 = 125 µs
		2,3 = Reserved
2-7	Reserved	Must be 0

Table 5.211: Bit Fields Description

⁽¹⁾ The system is in Recovery mode if the RTC uncertainty is accumulated to a value of 250 µS. There is the option to restrict this limit to a lower value. In MP Mode 2.0 a value of 0 in this field represents the default RTC uncertainty margin of 250 µS and a value of 1 in this field will represent 125 µS. The remaining two values, 2 and 3, are reserved for future expansion.

5.76.4 Request Transition to TricklePower Management Mode - MID 218, SID 3

Field	Bytes	Scale	Unit
Message ID	1	-	-
Message Sub ID	1	-	-
DUTY_CYCLE	2	*10	%
ON_TIME	4	-	m/s
MAX_OFF_TIME	4	-	m/s
MAX_SEARCH_TIME	4	-	m/s

Table 5.212: Request Transition to TricklePower Management Mode - MID 218, SID 3

DUTY_CYCLE: Percent time on: Required time to be spent tracking with full power. A duty cycle of 1000 (100%) means continuous operation. When the duty cycle is set to 100% the on-time has no effect. The default value is 50%. Scale *10.

ON_TIME: Actual time on from 100 to 900 msec. When the cycle time is 1 second, ON_TIME should be specified as less than 700 ms. For any other cycle times, the ON_TIME field value should be specified as less than or equal to 900 ms. The TBF time is derived from the values specified here in the ON_TIME and in the DUTY_CYCLE fields. If the resulting TBF value is too low and not supported, the request is rejected with an error message. When the specified ON_TIME and DUTY_CYCLE values can not be enforced to get a fix, power management reverts back to full power mode, until the signal conditions improve again to meet the specified ON_TIME and DUTY_CYCLE values.

MAX_OFF_TIME: Maximum time for sleep mode: Default value is 30 s. When the receiver is unable to acquire satellites for a TricklePower cycle, it returns to sleep mode for this period of time before it tries again.

MAX_SEARCH_TIME: Maximum satellite search time: Default value is 120s. When the receiver is unable to reacquire at the start of a cycle, this parameter determines how long it will try to reacquire for. After this time expires, the unit returns to sleep mode for the value set in the MAX_OFF_TIME field. Entering a value of 0 for this field makes max search time disabled such that when the receiver attempts to reacquire continuously. When a value of 0 is entered for the MAX_SEARCH_TIME, the value entered in the MAX_OFF_TIME field is NA and ignored.

Note:

In TricklePower mode, request parameters may contradict with the similar parameters defined in the POS_REQ message. Therefore, the responses to the POS_REQ request may get suspended while in TricklePower mode in which case only the MID 2 Measure Navigation Data Out SSB PVT messages are generated using TricklePower mode.

5.76.5 Request to Transition to Push-To-Fix Power Management Mode - MID 218, SID 4

Field	Bytes	Scale	Unit
MID	1	-	-
SID	1	-	-
PTF_PERIOD	4	-	sec
MAX_SEARCH_TIME	4	-	m/s
MAX_OFF_TIME	4	-	m/s

Table 5.213: PRequest to Transition to Push-To-Fix Power Management Mode - MID 218, SID 4

PTF_PERIOD: Push-To-Fix cycle time in seconds: Default value is 1800s. Value range: 10 – 7200 sec.

MAX_SEARCH_TIME: Maximum satellite search time: Default value is 120s. When the receiver is unable to reacquire at the start of a cycle, this parameter determines how long it will try to reacquire for. After this time expires, the unit returns to sleep mode for the value set in the MAX_OFF_TIME field. A value of 0 in this field results in the rejection of Message ID 218, 4.

MAX_OFF_TIME: Maximum time for sleep mode: The longest period in msec for which the receiver will deactivate due to the MAX_SEARCH_TIME timeout. When the receiver is unable to acquire satellites for a cycle, it returns to sleep mode for this period of time before it tries again. Default value is 30000ms. Value range: 1000 – 180000 msec.

Note:

In Push-to-Fix power mode, the parameters of this request may contradict with the similar parameters defined in the POS_REQ message. Therefore, the responses to the POS_REQ request may get suspended while in TricklePower mode in which case only the MID 2 Measure Navigation Data Out SSB PVT messages are generated using TricklePower mode.

5.77 Hardware Control Input - MID 219

This MID is reserved for future hardware control features, including VCTCXO and on/off signal configuration. The two SIDs specified in the master MID list are placeholders to show which features would use this MID. There can be additions/subtractions to the

MID (Hex)	0xDB
MID (Dec)	219
MID Name	MID_HW_CTRL_IN
SID (Hex)	TBD
SID (Dec)	TBD
SID Name	TBD

Table 5.214: Hardware Control Input - MID 219

Field	Bytes
MID	1
SID	1
Message details	TBD

Table 5.215: Hardware Control Input Message

5.78 CW Configuration - MID 220, SID 1

This message enables control (enable/disable) of specific hardware and software features of the CW Controller. You can disable scanning or set to run the automatic scan progression as specified in the system design. You can disable filtering, force to just the 2MHz filter or the OFFT notch filter, or set to automatic.

MID (Hex)	0xDC
MID (Dec)	220
MID Name	MID_CW_INPUT
SID (Hex)	0x01
SID (Dec)	1
SID Name	CW_CONFIG

Table 5.216: CW Configuration - MID 220, SID 1

Field	Bytes	Description
MID	U1	0xDC
SID	U1	0x01
Configuration Mode	U1	Configuration Mode U1 Enumeration of configuration modes: 0: Enable scan, enable filtering 1: Enable scan, use OFFT 2: Enable scan, use 2MHz 3: Enable scan, no filter 4: Disable scan, disable filtering 254: Factory Scan (not for 4t, reserved only) 255: Disable scan, disable filtering. Use only complex 8f ₀ .

Table 5.217: CW Configuration Message

The SLC responds to this message with an ACK/NACK/ERROR 0x4B output message.

Note:

The MID 150 Switch Operating Modes message always overrides these configuration settings. This CW configuration message is received and processed only if the SLC is in *normal*/operating mode as defined in the Mode field of the MID 150 message. The CW controller configuration settings are cleared only through factory reset Xo (Msg ID 128).

5.79 TCXO Learning Input - MID 221, SID 0, 1, 2, 3

MID (Hex)	0xDD
MID (Dec)	221
Message Name in Code	MID_TCXO_LEARNING_IN
SID (Hex)	See below
SID (Dec)	See below
SID Name in Code	See below

Table 5.218: TCXO Learning Input - MID 221, SID 0, 1, 2, 3

SID Field	Description	Inclusion in Builds
0x00	Clock Model Output Control	All builds
0x01	Clock Model Data Base	All builds
0x02	Clock Model TCXO Temperature Table	Xo Test Builds Only
0x03	Clock Model Test Mode Control	Xo Test Builds Only

Table 5.219: TCXO Learning Input SID Descriptions

Messages marked with "Xo Test Builds Only" in the above table are missing in standard builds for products to be shipped to customers. These messages are present in special test builds only made for the purpose of testing the TCXO features.

5.79.1 TCXO Learning Clock Model Output Control - MID 221, SID 0

Message Name	TCXO_LEARNING
MID (Hex)	0xDD
MID (Dec)	221
MID Name	MID_TCXO_LEARNING_IN
SID (Hex)	0x00
SID (Dec)	0
SID Name	CLOCK MODEL OUTPUT CONTROL

Table 5.220: TCXO Learning Clock Model Output Control - MID 221, SID 0

Name	Bytes	ASCII (Dec)	Description
		Example	
MID	U1	221	TCXO Learning In
SID	U1	0	Clock Model Output Control. The following fields are Bit Masks for message 0x5D output enabling. The bit position corresponds to the SID for 0x5D where Bit 0 = SID 0. If the SID is not defined it is ignored. Disable all output by setting both lists to 0.
One Time SID List	U2	-	One Time SID List
Continuous SID List	U2	-	Continuous SID List
Output Request	U2	-	Requested control for Output SIDs. Bit 0: 0 = TRec Msg (0x5D,4) outputs current value only 1 = TRec Msg (0x5D,4) outputs all queued values
spare	U2	-	-

Table 5.221: Clock Model Output Message

5.79.2 TCXO Learning Clock Model Data Base Input - MID 221, SID 1

Message Name	TCXO_LEARNING
Input or Output	Input
MID (Hex)	0xDD
MID (Dec)	221
MID Name	MID_TCXO_LEARNING_IN
SID (Hex)	0x01
SID (Dec)	1
SID Name	CLOCK_MODEL_DATA_BASE

Table 5.222: TCXO Learning Clock Model Data Base Input - MID 221, SID 1

Name	Bytes	Unit	Ascii (Dec)		Description
			Scale	Example	
MID	U1	-	-	221	TCXO Learning In
SID	U1	-	-	1	Clock Model Data Base
Source	-	-	-	-	Bit mask indicating source of the clock model: 0x0 = NOT_SET 0x1 = ROM 0x2 = DEFAULTS 0x4 = MFG 0x8 = TEST_MODE 0x10 = FIRST_NAV
Aging Rate Uncertainty	U1	Ppm /year	0.1	10	Aging rate of uncertainty

Name	Bytes	Unit	Ascii (Dec)		Description
			Scale	Example	
Initial Offset Uncertainty	U1	ppm	0.1	10	Initial Frequency offset of the TCXO
Spare1	U1	-	-	-	-
Clock Drift	S4	ppb	1	60105	Clock drift
Temp Uncertainty	U2	ppm	0.01	50	Temperature uncertainty
Manufacturing Week Number	U2	GPS Week #	1	1465	TCXO Manufacturing week number in full GPS weeks
Spare2	U4	-	-	-	-

Table 5.223: Clock Model Data Base Input Message

5.79.3 TCXO Learning Temperature Table Input - MID 221, SID 2

This message is missing in standard builds. They occur in special test builds made only for testing TCXO features.

Message Name	TCXO_LEARNING
MID (Hex)	0xDD
MID (Dec)	221
MID Name	MID_TCXO_LEARNING_IN
SID (Hex)	0x02
SID (Dec)	2
SID Name	TEMPERATURE_TABLE

Table 5.224: TCXO Learning Temperature Table Input - MID 221, SID 2

Name	Bytes	Unit	ASCII (Dec)		Description
			Scale	Example	
MID	U1	-	-	221	TCXO Learning In
SID	U1	-	-	2	TCXO Temperature Table
Counter	U4	-	-	-	Counter updates by 1 for each output. Rolls over on overflow.

Name	Bytes	Unit	ASCII (Dec)		Description
			Scale	Example	
Offset	S2	ppb	1	-331	Frequency offset bias of the table from the CD default
Global Min	S2	ppb	1	-205	Minimum XO error observed
Global Max	S2	ppb	1	442	Maximum XO error observed
First Week	U2	GPS Week #	1	1480	Full GPS week of the first table update
Last Week	U2	GPS Week #	1	1506	Full GPS week of the last table update
LSB	U2	ppb	1	4	Array LSB Scaling of Min[] and Max[]
Aging Bin	U1	-	1	37	Bin of last update
Aging Up Count	S1	-	1	4	Aging up or down count accumulator
Bin Count	U1	-	-	-	Count of bins filled
Spare2	U1	-	-	-	-
Min []	1 * 64	Ppb * LSB	-	-	Min XO error at each temp scaled by LSB
Max[]	1 * 64	Ppb * LSB	-	-	Max XO error at each temp scaled by LSB

Table 5.225: TCXO Learning Temperature Table Input Message

5.79.4 TCXO Learning Test Mode Control - MID 221, SID 3

This message is missing in standard builds. They occur in special test builds made only for testing TCXO features.

Message Name	TCXO_LEARNING
MID (Hex)	0xDD
MID (Dec)	221
MID Name	MID_TCXO_LEARNING_IN
SID (Hex)	0x03
SID (Dec)	3
SID Name	TEST_MODE_CONTROL

Table 5.226: TCXO Learning Test Mode Control - MID 221, SID 3

Name	Bytes	ASCII (Dec)	Description
		Example	
MID	U1	221	TCXO Learning In
SID	U1	3	Clock Model Test Mode Control
TM Enable / Disable	U1	1	Bit Field for control of TCXO Test Mode. Scale = 1. Bit 0: 0 = Rtc Cal uses Host updates 1 = Rtc Cal ignores Host updates Bit 1: 0 = New TRec readings will update Temperature Table 1 = Ignore updates to the Temperature Table
spare1	U1	-	-
spare2	U2	-	-

Table 5.227: Test Mode Control Message

5.80 Reserved - MID 228

CSR proprietary.

5.81 Extended Ephemeris - MID 232

GSW2 (2.5 or above), SiRFXTrac (2.3 or above), and GSW3 (3.2.0 or above), and GSWLT3 software use this message.

5.81.1 Extended Ephemeris Proprietary - MID 232, SID 1

This message is used to send an SGEE file retrieved from the server to the receiver. Note that length may vary. The size of the data area will be equal to the reported message length minus 2 bytes to allow for the MID and SID fields.

Example:

- A0A201F6 – Start Sequence and Payload Length (variable)

Name	Bytes	Binary (Hex) Example	Description
MID	1	E8	232
SID	1	01	Ephemeris input
Data	1U * size	-	Content proprietary

Table 5.228: Extended Ephemeris Proprietary - MID 232, SID 1²

5.81.2 Poll Ephemeris Status - MID 232, SID 2

This message polls ephemeris status on up to 12 satellite PRNs. In response to this message, the receiver sends MID 56, SID 3.

Name	Bytes	Description
MID	1	Hex 0xE8, Decimal 232
SID	1	2-Poll Ephemeris Status
SVID Mask	4	Bitmapped Satellite PRN. SVID Mask is a 32-bit value with a 1 set in each location for which ephemeris status is requested. Bit 0 represents PRN 1, ..., Bit 31 represents PRN 32. If more than 12 bits are set, the response message responds with data on only the 12 lowest PRNs requested.
Payload length: 6 bytes		

Table 5.229: Format - MID 232, SID 2

5.81.3 ECLM Start Download - MID 232, SID 22

This message is sent from Host EE Downloader to the SLC to indicate that the host EE downloader is initiating the SGEE download procedure.

Example:

A0 A2 00 02 E8 16 00 FE B0 B3 - Message

A0 A2 00 02 - Start Sequence and Payload Length (2 bytes)

E8 16 - Payload

00FEB0B3 - Message Checksum and End Sequence

² Data field size is variable, up to a maximum of 500 bytes. Size can be determined by using message length minus 2.

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E8	Decimal 232
SID	1U	16	22: Start Download

Table 5.230: ECLM Start Download - MID 232, SID 22

Success/failure response on completion of the command: MID 0x38 ,
SID 0x20.

5.81.4 SGEE Download File Size - MID 232, SID 23

This message is sent from Host EE Downloader to the SLC to indicate that the host EE downloader is initiating the size of the SGEE file to be downloaded.. The table below contains the input values for the following example:

Sub Message ID = 23, File Length = 10329

Example:

A0 A2 00 06 E8 17 00 00 28 59 01 80 B0

B3 - Message

A0A20006 - Start Sequence and Payload Length (6 bytes)

E8 17 00 00 28 59 - Payload

01 80 B0 b3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E8	Decimal 232
SID	1U	17	23 : SID ECLM File Size
File Length	4U	00 00 28 59	Length of the SGEE File to be downloaded

Table 5.231: ECLM File Size - MID 232, SID 23

Success/failure response upon completion of the command: MID 0x38 ,
SID 0x20

5.81.5 SGEE Download Data- MID 232, SID 24

This message sends the SGEE data from host downloader to the GPS Receiver to be processed by CLM modules and saved in NVM.

Table 5.232 contains the input values for the following example:

Sub Message ID = 24, SGEE Data

Example:

```
A0 A2 00 26 E8 18 00 01 00 20 62 12 31 06 03 02 07 D9 07 07 00 00 39 6D 8F 12
00 00 00 00 00 01 2D 9A E7 05 02 FF FE 28 05 07 E6 B0 B3 - Message
```

A0 A2 00 26 - Start Sequence and Payload Length (6+ packet length bytes)

```
E8 18 00 01 00 20 62 12 31 06 03 02
07 D9 07 07 00 00 39 6D 8F 12 00 00 00 00 00 01 2D 9A E7 05 02 FF FE 28 05 - Payload
07 E6 B0 B3 - Message Checksum and End Sequence
```

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E8	Decimal 232
SID	1U	18	24 : SGEE Packet Data SubMsgId
Packet Sequence Number	2U	00 01	Packet Sequence number of the current packet Starting from 1
Packet Length	2U	0020	Length of the sgee data in current packet
Packet Data	1U *Packet Length	--	SGEE Data of length indicated in Packet Length field

Table 5.232: ECLM Packet Data - MID 232, SID 24

Success/failure response upon completion of the command: MID 0x38, SID 0x20

5.81.6 Get EE Age - MID 232, SID 25

This message is sent to the GPS Receiver to get the age of extended ephemeris stored there. In response to this message the receiver will send MID 56 SID 33.

Table 5.233 contains the input values for the following example:

Sub Message ID = 25, Number of Sat = 1, Prn Num = 1

Example:

```
A0 A2 00 12 E8 19 01 01 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 01 03 B0 B3 - Message
```

A0 A2
00 12 - Start Sequence and Payload Length (18 bytes)

```
E8 19 01 01 00 00 00 00 00 00 00 00 00 00 00 00 00 00 - Payload
```

01 03 B0 B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E8	Decimal 232
SID	1U	19	25 : Get EE Age
numSats	1U	01	Number of satellites
prnNum	1U	01	Prn Number
ephPosFlag	1U	00	-
eePosAge	2U	0000	-
cgeePosGPSWeek	2U	0000	-
cgeePosTOE	2U	0000	-
ephClkFlag	1U	00	-
eeClkAge	2U	0000	-
cgeeClkGPSWeek	2U	0000	-
cgeeClkTOE	2U	0000	-

Table 5.233: Get EE Age - MID 232, SID 25

Successful response on completion of the command is acknowledged with SSB MID 56, SID 0x21 plus EE Age of the satellite(s).

Failed response on completion of the command is acknowledged with Nack using Command Negative Acknowledgement MID 0x38, SID 0x20.

5.81.7 Get SGEE Age - MID 232, SID 26

This message is sent to the GPS Receiver to get the age of SGEE stored in GPS Receiver.

Table 5.234 contains the input values for the following example:

SID = 26, Satellite ID =1

Example:

A0 A2 00 03 E8 1A 01 01 03 B0 B3 - Message

A0A20003 - Start Sequence and Payload Length (3 bytes)

E81A01 - Payload

01 03 B0 B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E8	Decimal 232
SID	1U	1A	26 : Get SGEE Age
Sat ID	1U	01	Satellite ID for which SGEE Age is requested

Table 5.234: Get SGEE Age - MID 232, SID 26

Successful response on completion of the command is acknowledged using Command Acknowledgement MID 56, SID 0x22 plus SGEE Age of the satellite(s).

Failed response on completion of the command is acknowledged with Rejected: MID_ECLMAckNack using Command Negative Acknowledgement, MID 0x38, SID 0x20.

5.81.8 Host Storage File Content - MID 232, SID 27

This message is sent to the GPS Receiver in response to ECLM Request File Content message.

The SID for this message is fixed to 0x1B.

Table 5.235 contains the input values for the following example:

Example:

Name	Bytes	Binary (Hex) Example	Description
MID	1U	0xE8	Decimal 232
SID	1U	0x1B	Request for file content specified by NVM ID
Sequence No	2U	0x00 0x01	Sequence number of message

Name	Bytes	Binary (Hex) Example	Description
NVM ID	1U	0x03	Storage ID: 01: SGEE file 02: CGEE file 03: BE File
Blocks	1U	0x01	Number of Blocks to read
Size	2U	0x00 0xb0	Size of each block
Offset	4U	0x00 0x00 0x00 0x00	Offset of each block in given storage file
Data	(summation of all sizes)U	00 2e 00 23 06 e0 67 03 00 21 00 23 06 e0 67 03 00 00 00 00 00 00 00 00 00 00 00 00 00 00 2a 00 23 06 e0 67 03 00 3e 00 23 06 e0 67 03 00	File Content
Payload length: (6+size*Blocks+4*Blocks+ summation of all sizes) bytes			

Table 5.235: ECLM Host File Content - MID 232, SID 27

5.81.9 SIF Host Ack/Nack - MID 232, SID 28

This is the response message to Output MID 56, SID 35 or 36.

Following is an example of Ack to MID 56, SID 35 (ECLM Update file content).

Example:

```
0xA0 0xA2 0x00 0x06
  0xE8 0x1C 0x38 0x25 0x00 0x00
0x01 0x61 0xB0 0xB3 - Message
```

A0A20006 - Start Sequence and Payload Length (6 bytes)

0161B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	0xE8	Decimal 232
SID	1U	0x1C	ECLM Host Ack/Nack
Ack Msg Id	1U	0x38	Ack Message Id 56
Ack Sub Id	1U	0x25	Ack Sub Id, ECLM Update file content 0x25
Ack/Nack	1U	0x00	0 = Ack
Ack Nack Reason	1U	0x00	ECLM_SUCCESS = 0 ECLM_SPACE_UNAVAILABLE = 1 ECLM_PKT_LEN_INVALID = 2 ECLM_PKT_OUT_OF_SEQ = 3 ECLM_DOWNLOAD_SGEE_NONE WFILE = 4 ECLM_DOWNLOAD_CORRUPTFILE_ERROR = 5 ECLM_DOWNLOAD_GENERIC FAILURE = 6 ECLM_API_GENERIC_FAILURE = 7

Table 5.236: ECLM Host Ack/Nack - MID 232, SID 28

5.81.10 Fetch EE Header Response - MID 232, SID 30

This message responds to the Fetch EE Header Request (MID 56, SID 40). It delivers the EE header content received from the CP host to the SLC. The EE Header can be sent in packets of the max length size permissible.

Name	Bytes	Binary (Hex) Example	Description
MID	1 U	0xE8	Decimal 232
SID	1 U	0x27	Decimal 39
Sequence	2 U	0x0001	Packet number, starting at 1
Size	2 U	0x00C8	Number of bytes in data area
Offset	4 U	0x0000 0000	Offset from begining of file in bytes
Data	1 U * Size	--	Data to store

Table 5.237: Fetch EE Header Response Message Fields

Data area will vary up to maximum packet length of 600 bytes, although specific builds may limit to fewer

Note:

This message is only supported in GSD4e v4.0.4 and later in PVT products.

5.81.11 Disable SIF Aiding - MID 232, SID 32

The following example disables CGEE aiding and enables SGEE. This message generates response ACK if successful or NACK if failure.

Example:

A0A20004e82000010109B0B3 - Message

A0 A2 00 04 - Start Sequence Payload Length

e8 20 00 01 - Payload

01 09 B0 B3 - Checksum and End Sequence

Note:

Disabling CGEE aiding does not disable CGEE prediction.

Name	Bytes	Binary (Hex) Example	Description
MID	1U	0xE8	Decimal 232
SID	1U	0x20	Disable SGEE and/or CGEE. Decimal 32.
Disable SGEE	1U	0x00	0: Enable 1: Disable Any other value is ignored.
Disable CGEE	1U	0x01	0: Enable 1: Disable Any other value is ignored.

Table 5.238: Disable SIF Aiding - MID 232, SID 32

Note:

This message is only supported for products with the embedded SIF feature starting from GSD4e release 2.0.

5.81.12 Get SIF Aiding Status - MID 232, SID 33

The following example retrieves the SIF Aiding status. This request generates an Aiding Status Message.

Example:

A0A20003e821000109B0B3

A0 A2 00 03 - Start Sequence Payload Length

e8 21 00 - Payload

01 09 B0 B3 - Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	0xE8	Decimal 232.
SID	1U	0x21	Get SIF Aiding Status Decimal 33.
Reserved	1U	0x00	Reserved

Table 5.239: Get SIF Aiding Status - MID 232, SID 33

Note:

This message is only supported for products with the embedded SIF feature starting from GSD4e release 2.0.

5.81.13 Partial Geotag Conversion Request - MID 232, SID 208

This message is supported in PVT products starting from build 4.1.0.

This message is received as a request to convert partial geotag to full geotag and is processed only if Reverse EE is enabled.

MID (Hex)	0xE8
MID (Dec)	232
Message name in code	-
SID (Hex)	0xD0
SID (Dec)	208
SID name in code	MID_POS_FROMPART_REQ

Table 5.240: Position from Partial Geotag Request

Name	Bytes	Binary (Hex) Example	Description
MID	1	0xE8	-
SID	1	0xD0	-
pos_req_id	1	-	Same as MID 69 SID 3
pos_results_flag	1	-	
pos_err_status	1	-	
qos_value	2	-	
pos_type	1	-	
dgps_cor	1	-	
gps_week	2	-	
Lat	4	-	
Lon	4	-	
vert_pos_height	2	-	
velocity_horizontal	2	-	
velocity_heading	2	-	
velocity_vertical	1	-	
meas_time	8	-	
num_sv_meas_cnt	1	-	Same as Message ID 69,03. These fields repeat for num_sv_meas_cnt.
svid	1	-	
pseudorange	8	-	
carrier_freq	4	-	
sync_freq	1	-	
ctoN	1	-	
state_time	8	-	Same as MID 69, SID 03

Name	Bytes	Binary (Hex) Example	Description
num_sv_state_cnt	1	-	-
svid	1	-	
Pos[0]	8	-	
Pos[1]	8	-	
Pos[2]	8	-	
Vel[0]	8	-	
Vel[1]	8	-	
Vel[2]	8	-	Same as MID 69 SID 03. These fields repeat for num_sv_state_cnt.
clk_bias	8	-	
clk_drift	4	-	
pos_var	4	-	
clk_var	4	-	
iono	4	-	
status	1	-	

Table 5.241: Message Fields Description

5.81.14 EE Storage Control Input - MID 232, SID 253

This message determines where to store extended ephemeris. This message is supported only for GSD4e and for products beyond. The scope of this message and the rules of overriding other settings of this value that may have already been stored are described in Section 7.18.

Important Note:

This message is supported starting at version 4.1.2 or this feature.

MID (Hex)	0xE8
MID (Dec)	232
Message Name in Code	MID_EE_INPUT
SID (Hex)	0xFD
SID (Dec)	253
SID Name in Code	EE_STORAGE_CONTROL

Table 5.242: EE Storage Control Input - MID 232, SID 253

Name	Bytes	Binary (Hex)		Unit	ASCII(Dec)		Description
		Scale	Example		Scale	Example	
MID	1	-	0xE8	-	-	232	Message ID
SID	1	-	0xFD	-	-	253	Sub ID
EE Storage Control	1	-	-	-	-	-	See Table 5.244

Table 5.243: EE Storage Control Input Message

Bit Field	Description
[1:0]	00 = storage available on host (default) 01 = I2C EEPROM provided for GSD4e access 10 = store to FLASH ⁽¹⁾ 11 = no storage
[7:2]	Reserved

Table 5.244: EE Storage Control Input Message Bit-Fields

⁽¹⁾ Storage will be either to parallel or SPI flash. SPI flash only applies to GSD4E ROM. If a SPI flash part is detected on GSD4E ROM, then 0x02 means store to SPI flash. Otherwise, 0x02 shall be interpreted to mean parallel flash. For GSD4E versions prior to 4.1.2 and all 4t versions, 0x02 means store to parallel flash.

5.81.15 Disable CGEE Prediction - MID 232, SID 254

This message is sent to the GPS Receiver to disable CGEE prediction after specified number of seconds. Ack/Nack is received indicating success/failure.

Table 5.245 contains the input values for the following example:

Example:

A0A20006e8fefffffff05E2B0B3 - Message

a0 a2 - Start Sequence

00 06 e8 fe ff ff ff ff - Payload

05 e2 b0 b3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Unit	Description
MID	1U	0xE8	-	Decimal 232
SID	1U	0xFE	-	254: Disable CGEE prediction
Time	4U	0xFF 0xFF 0xFF 0xFF	Seconds	0x00000000 = Immediately disable 0xFFFFFFFF = Permanently enable Any other number = Disable prediction after given number of seconds

Table 5.245: Disable CGEE Prediction

5.81.16 Extended Ephemeris Debug - MID 232, SID 255

MID (Hex)	0xE8
MID (Dec)	232
MID Name	MID_SSB_EE_INPUT
SID (Hex)	0xFF
SID (Dec)	255
SID Name	SSB_EE_DEBUG

Table 5.246: Extended Ephemeris Debug - MID 232, SID 255

Example:

- A0A20006 – Start Sequence and Payload Length (6 bytes)
- E8FF01000000 – Payload
- 01E8B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	ASCII (Decimal)	Example
MID	1	E8	232	
SID	1	FF	255-EE Debug	
DEBUG_FLAG	4	-	Proprietary	

Table 5.247: Extended Ephemeris Debug Message Fields

5.82 Set GRF3i+ IF BW Mode - MID 233, SID 1

This message enables you to set the IF bandwidth for GRF3i+. SID is fixed at 0x01.

Note:

MID 233, SID 1 only applies to GRF3i+ RF products.

Table contains the input values for the following example:

SID = 0x1, GRF3i+ Bandwidth Mode Selection = 0x1

Example:

- A0A20003 – Start Sequence and Payload Length (3 bytes)
- E90101 – Payload
- 00EBB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Description
MID	1U	E9	Decimal 233
SID	1U	01	01: Set GRF3i+ IF Bandwidth Mode
GRF3i+ IF Bandwidth Mode Selection	1U	01	0 = Wideband Mode 1 = Narrowband Mode [default]

Note:

GRF3i+ IF Bandwidth Mode is internally saved to NVM.

5.83 Set GRF3i+ Normal/Low Power RF Mode - MID 233, SID 2

This message enables you to set the RF power mode to normal or low. SID is fixed at 0x02.

Note:

MID 233, SID 2 is applicable only to GRF3i+ RF chip products.

Table 5.248 contains the input values for the following example:

SID = 0x2, GRF3i+ power mode =0x1

Example:

- A0A20003 – Start Sequence and Payload Length (3 bytes)
- E90201 – Payload
- 00ECB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)	Description
		Example	
MID	1U	E9	Decimal 233
SID	1U	02	02: Set GRF3i+ power mode
GRF3i+ power mode	1U	01	0 = Normal power [default] 1 = Low power

Table 5.248: Set GRF3i+ Normal/Low Power RF Mode - MID 233, SID 2

Note:

GRF3i+ power mode would be internally saved to NVM.

5.84 Poll GRF3i+ IF Bandwidth Mode - MID 233, SID 10

This message allows user to poll the IF bandwidth mode for GRF3i+.

The Sub Message ID for this message is fixed to 0x0A.

Table Table 5.249 contains the input values for the following example:

SID = 0x0A

Example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- E90A - Payload

Name	Bytes	Binary (hex) Example	Description
MID	1U	E9	Decimal 233
SID	1U	0A	0A: Poll GRF3i+ IF bandwidth mode

Table 5.249: Bandwidth Mode - MID 233, SID 10

Note:

A corresponding output message, MID 233 with SubMsgID 0xFF, with parameters status is also sent as a response to this query message.

5.85 Sensor Control Input - MID 234

Note:

These message's specifications apply starting at GSD4e/GSD4t version 4.1.2 and replaces all previous versions.

5.85.1 Sensor Configuration Input - MID 234, SID 1

A sensor configuration message is sent from the host processor to the Measurement or Location Engine at startup. Figure 5.1 shows how the Location Manager software is implemented on the Measurement Engine (tracker) and the Host processor.

The tracker performs:

- MEMS sensor data acquisition
- limited error checking
- packaging of sensor data into a message

The host processor performs the rest of the sensor data processing.

A sensor configuration message is sent from the host processor to the Measurement or Location Engine at the time of startup.

This message describes:

- The sensor set connected to the sensor I²C port on the Measurement or Location Engine.
- The process of initialization and data acquisition for the sensors connected to the I²C port.

Note:

This message specification is supported starting at GSD4e/GSD4t version 4.1.2 and replaces all previous versions.

Message Name	SENSOR_CONTROL
MID (Hex)	0xEA
MID (Dec)	234
Message Name in Code	MID_SensorControl
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	SENSOR_CONFIG

Table 5.250: Sensor Configuration Input - MID 234, SID 1

Figure 5.1 shows how this mechanism enables you to select the sensor set to be attached to the I²C port of the Measurement or Location Engine chip. The data acquisition software in the Measurement Engine conducts limited error checking and packaging of the sensor data into a message which can be sent back to the host.

Figure 5.1: Sensor Control Architecture Block Diagram

Bit Field	Description
0x01	SENSOR_CONFIG
0x02	SENSOR_SWITCH

Table 5.251: Sensor Control Input SID Descriptions

Each sensor control input message sent by the Host is responded to by a MID_MSG_ACK_OUT, ACK_NACK_ERROR SID message.

A sensor configuration message is generated on the Host and sent to the Measurement or Location Engine to provide the configuration information to the sensor data acquisition logic for the sensor(s) attached to the I²C DR port. This information is stored in a configuration file on the Host. This file is read by the host application at startup. Then a sensor configuration message (SSB) is formed and sent to the Nav thread running on the Host. The Host application creates the sensor configuration MEI message which is then sent to the Measurement Engine. The SSB message contains additional information, such as zero point and scale factor for each sensor, which does not need to be sent to the Measurement Engine. This information is extracted on the Host and stored on appropriate structures for use by the sensor data processing logic running on the Host.

Name	Bytes	ASCII (Dec)	Description
		Example	
MID	U1	234	SENSOR_CONTROL, binary (hex) example = 0xEA
SID	U1	1	SENSOR_CONFIGI, binary (hex) example = 0x01
NUM_SENS	U1	1	Number of sensors in the sensor set connected to the DR sensor I ² C port of GSD4t
I2C_SPEED_EIT_SET	U1	3	<p>Lower 4 bits are for I²C bus speed setting:</p> <ul style="list-style-type: none"> 0 = Low Speed 1 = Standard 2 = Fast Mode 3 = Fast mode Plus 4 = High speed <p>Sensor with the lowest speed setting in the sensor set determines the speed mode for all sensors.</p> <p>Upper 4 bits are for EIT wakeup configuration:</p> <p>Bit 4: Enable/disable bit:</p> <ul style="list-style-type: none"> ■ 0 = Wakeup disabled ■ 1 = Wakeup enabled <p>Bit 5: EIT pin:</p> <ul style="list-style-type: none"> ■ 0 = EIT1 ■ 1 = EIT2 <p>Bit 6: EIT INT Active method, if level-triggered, i.e. Bit 7 = 0:</p> <ul style="list-style-type: none"> ■ 0 = low ■ 1 = high <p>if edge-triggered, i.e. Bit 7 = 1</p> <ul style="list-style-type: none"> ■ 0 = falling ■ 1 = rising <p>Bit 7: EIT INT trigger method:</p> <ul style="list-style-type: none"> ■ 0 = level trigger ■ 1 = edge trigger
SDA_SENS1	U2	24	Slave Device Address for sensor supports 10 - bit addressing

Name	Bytes	ASCII (Dec)	Description
		Example	
SENSR_TYPE_SEN1	U1	1	Sensor Type for Sensor 1: 1 = Accelerometer 2 = Magnetic sensor 3 = Pressure sensor 4 = Gyroscope 5 = Accelerometer + Gyroscope 6 = Accelerometer + Magnetic sensor 7 = Gyroscope + Magnetic sensor 8 = Accelerometer + Magnetic sensor + Gyro
SEN_INIT_TIME1	U1	0	Sensor 1 initialization period in ms, scale = 10
NUM_BYTES_RES_SENS1	U1	198	Number of Bytes to be read from Register 1 and bit resolution in data read, sensor 1, Bits [4:2]. Bytes = 2, 4, 6 based on 1, 2 or 3 sensor axes. Bits [8:5]: Resolution for each axis. Value = 9 to 32. Bit 1: Data type is unsigned or signed 2's complement. Value = 0 or 1 Resolution: MEASUREMENT_MODE1 and Bit [8:5] of this field.
SAMP_RATE1	U1	6	Sample Rate for Sensor 1 in Hz. Values are: 1 = 1Hz 2 = 2Hz 3 = 5Hz 4 = 10 Hz 5 = 25Hz 6 = 50Hz 7 = 100Hz [15:8] = reserved
SND_RATE1	U1	3	Sending rate of Sensor 1 data back to the Host , in Hz. Values are: 1 = 1Hz 2 = 2Hz 3 = 5Hz 4 = 10 Hz 5 = 25Hz 6 = 50Hz 7 = 100Hz [15:8] = reserved. SND_RATE cannot be greater than SAMP_RATE.

Name	Bytes	ASCII (Dec)	Description
		Example	
DECM_METHOD_FACTOR1	U1	0	<p>Data decimation method and factory setting. Values are:</p> <ul style="list-style-type: none"> 0 = raw 1 = averaging 2 = sliding median <p>Lower 3 bits are used for data decimation method Upper 5 bits are used for decimation factor:</p> <ul style="list-style-type: none"> 1 = SENS_DECIM_FACTOR_2 2 = SENS_DECIM_FACTOR_4 3 = SENS_DECIM_FACTOR_5 4 = SENS_DECIM_FACTOR_6 5 = SENS_DECIM_FACTOR_8 6 = SENS_DECIM_FACTOR_10 7 = SENS_DECIM_FACTOR_12 8 = SENS_DECIM_FACTOR_15 9 = SENS_DECIM_FACTOR_20 10 = SENS_DECIM_FACTOR_25 11 = SENS_DECIM_FACTOR_30
ACQ_TIME_DELAY1	U1	32	<p>Acquisition time delay for Sensor 1 (microsecond x 10). This is the time between triggering the sensor data acquisition and the sensor read operation.</p>
NUM_SEN_READ_REG1	U1	1	<p>Number of registers to read sensor data from READ_OPR_REG1_SEN1. Read operation method for Register 1 for Sensor 1. 0 = read-only from SENS_DATA_READ_ADD. Other values = write with repeated start read.</p>
MEASUREMENT_MODE1	U1	0	<p>Bit 1 = Measurement Mode: 0 = auto (Sensor configured) 1 = forced (SW controlling)</p> <p>Bit 2 = add-on bit for data resolution. This is the most signification bit for data resolution.</p>
READ_OPR_REG1_SEN1	U1	1	<p>Read operation method for Register 1 for Sensor 1.</p> <p>Bit definition:</p> <ul style="list-style-type: none"> Bits [7:4]: Number of right shifts before sending to host Bits [3:2]: Reserved Bit 1: Endian: <ul style="list-style-type: none"> ■ 0 = big ■ 1 = little Bit 0: Read mode: <ul style="list-style-type: none"> ■ 0 = read-only ■ 1 = write with repeated start read

Name	Bytes	ASCII (Dec)	Description
		Example	
SENS_DATA_READ_ADD1	U1	0	Register 1 address to read Sensor 1 data
SENS_DATA_READ_ADD2			Register 2 address to read Sensor 2 data
Only one sensor register to be read for data			
LO_PWR_REG_SEN1	U1	13	Register to put Sensor 1 into Low Power mode
LO_PWR_MODE_SET1	U1	0	Setting for LO_PWR_REG_SEN1 to affect Low Power Mode for Sensor 1
NRML_PWR_MODE_SET1	U1	64	Setting for LO_PWR_REG_SEN1 to affect normal power consumption mode for Sensor 1
NUM_INIT_READ_REG_SEN1	U1	2	Number of registers to read sensor-specific data from Sensor 1 at the time of initialization. If value = 0, then no register addresses are specified.
INIT_READ_REG1	U1	12	Register 1 address to read at time of initialization
NUM_BYTES_REG1	U1	1	Number of bytes to read from Register 1 at initialization
INIT_READ_REG2	U1	13	Register 2 address to read at time of initialization
NUM_BYTES_REG2	U1	1	Number of bytes to read from Register 2 at initialization
.....End of init registers (only 2)details for sensor 1.....			
NUM_CNTRL_REG_SEN1	U1	2	Number of Control registers for Sensor 1 to configure. Configuring control registers occurs at initialization of sensors.
REG_WRITE_DELAY1	U1	0	Time delay between two consecutive register writes, in ms, scale = 1
CNTRL_REG1	U1	12	Control Register 1 address for Sensor 1
CNTRL_REG1_SET	U1	227	Register 1 setting to be sent to Sensor 1. If setting is 0xFF then CNTRL_REG1 address is used as a write command only.
CNTRL_REG2	U1	13	Control Register 2 address for Sensor 1. If the setting is 0xFF then CNTRL_REG2 address is used as a write command only.
CNTRL_REG2_SET	U1	64	Register 2 setting to be sent to Sensor 1
.....End of ctrl registers (only 2) details for Sensor 1.....			

Name	Bytes	ASCII (Dec)	Description
		Example	
SDA_SENS2	U1	-	Note: This is not used. There is currently only one sensor attached. Slave device address for Sensor 2
SENSR_TYPE_SEN2	U1	-	Sensor Type of Sensor 2: 1 = Accelerometer 2 = Magnetic sensor 3 = Pressure sensor 4 = Gyroscope 5 = Accelerometer + Gyroscope 6 = Accelerometer + Magnetic sensor 7 = Gyroscope + Magnetic sensor 8 = Accelerometer + Magnetic sensor + Gyro
SEN_INIT_TIME2	U1	-	Sensor 2 initialization period after power-up (milliseconds x 10)
...			
SEN_DATA_PROC_RATE	U1	1	Sensor data processing rate on the Host, in Hz, from 1 to 256 Hz. Value can not be higher than SND_RATE.
ZERO_PT_SEN1	U2	248	Zero Point Value for Sensor 1: the bias value that is subtracted from the sensor data measurement (in ADC counts) for sensor 1
SF_SEN1	U2	410	Scale Factor (sensitivity) for Sensor 1: To convert the sensor measurement in ADC counts to Engineering units use the expression: Sensor 1 measurement = (sensor 1 ADC counts - ZERO_PT_SEN1) / SF_SEN1
ZERO_PT_SEN2	U2	-	Note: This is not used. There is currently only one sensor attached. Zero Point Value for Sensor 2
SF_SEN2	U2	-	Scale Factor (sensitivity) for Sensor 2
...			

Table 5.252: Sensor Control Input Message - MID 234, SID 1

Note:

- This is a variable length message. The minimum number of sensor is 1 and the maximum number is 4.
- Init or control registers are sensor specific registers. Number of Init or control registers depends on the design of the sensors.
- **SAMP_RATE:** The first release will support 50 Hz as the highest sampling rate. Other supported sample rates are 25 Hz, 10 Hz, 5 Hz, 2 Hz, 1 Hz, and 0.5 Hz.
- **SND_RATE:** The first implementation has the highest rate at which data can be sent from GSD4t to Host is 25 Hz. SND_RATE cannot be higher than SAMP_RATE.
- **LO_PWR_MODE_SET1:** If a sensor does not have the capability to switch to low power mode, then, LO_PWR_REG_SEN1, LO_PWR_MODE_SET1 and NRML_PWR_MODE_SET1 contain 0x0.
- The data acquisition software on GSD4t has these limitations for the maximum number of registers for each sensor:
 - Maximum number of sensor data read registers NUM_SEN_READ_REG = 12
 - Maximum number of initialization data registers NUM_INIT_READ_REG_SE = 12
 - Maximum number of Bytes read from initialization data read register NUM_BYTES_REG = 20
 - Maximum number of Control registers NUM_CNTRL_REG_SEN = 32

5.85.2 Sensor Switch Input - MID 234, SID 2

This message, sent from the Host to the Measurement or Location Engine, turns the attached entire sensor set Off/On anytime after the configuration message has been sent. This message is logged with sensor data for post processing in NavOffline.

MID Name	MID_SensorControl
SID (Hex)	0x02
SID (Dec)	2
SID Name	SENSOR_SWITCH

Table 5.253: Sensor Switch Input Message - MID 234, SID 2

Name	Bytes	Binary (Hex)	ASCII (Dec)	Description
		Example	Example	
MID	U1	0xEA	234	SENSOR_CONTROL
SID	U1	0x02	2	SENSOR_SWITCH
STATE_SENSOR_SET	U1	0x8F	143	For bit field details, see Table 5.255 Bits [6:4]: Reserved

Table 5.254: Sensor Switch Message

Bit Field	Description
Bit 0	0 = turn sensor set OFF 1 = turn sensor set ON
Bit 1	0 = turn the receiver state change notifications OFF 1 = turn the receiver state change notifications ON
Bit 2	0 = turn the Point and Tell notifications OFF 1 = turn the Point and Tell notifications ON (1)
Bit 3	0 = turn the Pedestrian DR notifications OFF 1 = turn the Pedestrian DR notifications ON
Bit [6:4]	Reserved
Bit 7	0 = turn the walking angle usage OFF 1 = turn the walking angle usage ON (1)

Table 5.255: Bit Field Description (STATE_SENSOR_SET)

(1) Not supported prior to 4.1.2

5.85.3 Poll Sensor Parameters - MID 234, SID 3

This message requests output of sensor parameters related to:

- Sensor Software version
- Current sensor configuration
- State of location manager
- Sensor Calibration parameters
- Magnetic model parameters

Note:

This message is not supported prior to version 4.1.2.

MID (Hex)	0xEA
MID (Dec)	234
Message Name in Code	SENSORS_POLL_PARAMETER_MESSAGE
SID (Hex)	0x03
SID (Dec)	3

Table 5.256: Poll Sensor Parameters - MID 234, SID 3

Name	Bytes	Example (Optional)		Description
		Hex	Dec	
MID	U1	0XEA	234	Message ID
SID	U1	0X03	3	Sub ID
SENSOR_PARAMS_TO_POLL_SET	U2	0x00 0F	15	If 0x0000 is assigned, the poll message shall not output anything. If 0xFFFF is assigned, all parameters shall be output. See Table 5.258 for the bit pattern value assignments.

Table 5.257: Message Fields Description

Bit Field	Description
Bit 0	Sensor SW version
Bit 1	Sensor configuration parameters
Bit 2	Sensor state parameters
Bit 3	Sensor calibration parameters
Bit 4	Sensor IGRF parameters
Bit [15:5]	Reserved

Table 5.258: Bit Field Description (SENSOR_PARAMS_TO_POLL_SET)

Bit 0 = 1	Output Sensor SW version
Bit 1 = 1	Output Message MID: 234 SID:1
Bit 2 = 1	Output Message MID: 234 SID:2
Bit 3 = 1	Output Message MID: 72 SID:5
Bit 4 = 1	Output Message MID: 72 SID:6

Table 5.259: Command/Response Pairs for this Message

6 Output Message Definition

6.1 Reference Navigation Data – MID 1

This message is not yet implemented.

6.2 Measure Navigation Data Out - MID 2

Output Rate: 1 Hz

Table 6.1 lists the message data format for the measured navigation data.

Example:

- A0A20029 – Start Sequence and Payload Length (41 bytes)
- 02FFD6F78CFFBE536E003AC004000000030001040A00036B039780E30612190E160F0400000000000000
– Payload
- 09BBB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U	-	02	-	-	2
X-position	4 S	-	FFD6F78C	m	-	-2689140
Y-position	4 S	-	FFBE536E	m	-	-4304018
Z-position	4 S	-	003AC004	m	-	3850244
X-velocity	2 S	*8	0000	m/s	Vx÷8	0
Y-velocity	2 S	*8	0003	m/s	Vy÷8	0.375
Z-velocity	2 S	*8	0001	m/s	Vz÷8	0.125
Mode 1	1 D	-	04	Bitmap ⁽¹⁾	-	4
HDOP ⁽²⁾	1 U	*5	0A	-	5 ⁽³⁾	2.0
Mode 2	1 D	-	00	Bitmap ⁽³⁾	-	0
GPS Week ⁽⁴⁾	2 U	-	036B	-	-	875
GPS TOW	4 U	*100	039780E3	sec	÷100	602605.79
SVs in Fix	1 U	-	06	-	-	6
CH 1 PRN ⁽⁵⁾	1 U	-	12	-	-	18

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
CH 2 PRN ⁽⁵⁾	1 U	-	19	-	-	25
CH 3 PRN ⁽⁵⁾	1 U	-	0E	-	-	14
CH 4 PRN ⁽⁵⁾	1 U	-	16	-	-	22
CH 5 PRN ⁽⁵⁾	1 U	-	0F	-	-	15
CH 6 PRN ⁽⁵⁾	1 U	-	04	-	-	4
CH 7 PRN ⁽⁵⁾	1 U	-	00	-	-	0
CH 8 PRN ⁽⁵⁾	1 U	-	00	-	-	0
CH 9 PRN ⁽⁵⁾	1 U	-	00	-	-	0
CH 10 PRN ⁽⁵⁾	1 U	-	00	-	-	0
CH 11 PRN ⁽⁵⁾	1 U	-	00	-	-	0
CH 1 2PRN ⁽⁵⁾	1 U	-	00	-	-	0

Table 6.1: Measure Navigation Data Out - MID 2

⁽¹⁾ For further information see Table 6.2 and Table 6.3. Note that the Degraded Mode positioning mode is not supported in version GSW3.2.5 and later.

⁽²⁾ HDOP value reported has a maximum value of 50.

⁽³⁾ For further information see Table 6.4.

⁽⁴⁾ GPS week reports only the ten LSBs of the actual week number.

⁽⁵⁾ PRN values are reported only for satellites used in the navigation solution.

Note:

Binary units scaled to integer values must be divided by the scale value to receive true decimal value (i.e., decimal $X_{vel} = \text{binary } X_{vel} \div 8$).

MID 2 Mode 1 is a bit-mapped byte with five sub-values. Table 6.2 shows the location of the sub-values and Table 6.3 shows the interpretation of each sub-value.

Bit	7	6	5	4	3	2	1	0
Bit(s) Name	DGPS	DOP- Mask	ALTMODE		TPMODE	PMODE		

Table 6.2: Mode 1

Bit(s) Name	Name	Value	Description
PMODE	Position mode	0	No navigation solution
		1	1-SV solution (Kalman filter)
		2	2-SV solution (Kalman filter)
		3	3-SV solution (Kalman filter)
		4	> 3-SV solution (Kalman filter)
		5	2-D point solution (least squares)
		6	3-D point solution (least squares)
		7	Dead-Reckoning ⁽¹⁾ solution (no satellites)
TPMODE	TricklePower mode	0	Full power position
		1	TricklePower position
ALTMODE	Altitude mode	0	No altitude hold applied
		1	Holding of altitude from KF
		2	Holding of altitude from user input
		3	Always hold altitude (from user input)
DOPMASK	DOP mask status	0	DOP mask not exceeded
		1	DOP mask exceeded
DGPS	DGPS status	0	No differential corrections applied
		1	Differential corrections applied

Table 6.3: Mode 1 Bitmap Information

⁽¹⁾ In standard software, Dead Reckoning solution is computed by taking the last valid position and velocity and projecting the position using the velocity and elapsed time.

Table 6.4 describes Mode 2 bitmap.

Bit	Description
0 ⁽¹⁾	1 = sensor DR in use 0 = velocity DR if PMODE sub-value in Mode 1 = 7; else check Bits [7:6] for DR error status
1 ⁽²⁾	If set, solution is validated (5 or more SVs used) ⁽³⁾
2	If set, velocity DR timeout
3	If set, solution edited by UI (e.g., DOP Mask exceeded)
4 ⁽⁴⁾	If set, velocity is invalid
5	Altitude hold mode: 0 = enabled 1 = disabled (3-D fix only)
7,6 ⁽⁵⁾	Sensor DR error status: 00 = GPS-only navigation 01 = DR in calibration 10 = DR sensor errors 11 = DR in test mode

Table 6.4: Mode 2 Bitmap

⁽¹⁾ Bit 0 is controlled by the acquisition hardware. The rest of the bits are controlled by the tracking hardware, except that in SiRFstarIII receivers, Bit 2 is also controlled by the acquisition hardware.

⁽²⁾ Bit 1 set means that the phase relationship between the I and Q samples is being tracked.

⁽³⁾ From an unvalidated state, a 5-SV fix must be achieved to become a validated position. If the receiver continues to navigate in a degraded mode (less than 4 SVs), the validated status remains. If navigation is lost completely, an unvalidated status results.

⁽⁴⁾ Bit 4 set means that the Doppler corrections have been made so that the phase between the I and Q samples is stable.

⁽⁵⁾ Generally, bit 6 cannot be set at the same time other bits are set. However, some firmware versions use the special case of setting

Note:

Mode 2 of Message ID 2 is used to define the Fix field of the Measured Navigation Message View. It should be used only as an indication of the current fix status of the navigation solution and not as a measurement of TTFF.

6.3 True Tracker Data – MID 3

This message is not yet implemented.

6.4 Measured Tracker Data Out - MID 4

Output Rate: 1 Hz

Table 6.5 lists the message data format for the measured tracker data.

Example:

- A0A200BC – Start Sequence and Payload Length
-
- 04 036C0000937F0C0EAB46003F1A1E1D1D191D1A1A1D1F1D59423F1A1A... - Payload
- ...B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
MID	1 U	-	04	-	-	4
GPS Week ⁽¹⁾	2 S	-	036C	-	-	876
GPS TOW	4 U	S*100	0000937F	sec	S÷100	37759
Chans	1 U	-	0C	-	-	12
1st SVid	1 U	-	0E	-	-	14
Azimuth	1 U	Az*[2/3]	AB	deg	³ [2/3]	256.5
Elev	1 U	E1*2	46	deg	³ 2	35
State	2 D	-	003F	Bitmap ⁽²⁾	-	63
C/N0 1	1 U	-	1A	dB-Hz	-	26
C/N0 2	1 U	-	1E	dB-Hz	-	30
C/N0 3	1 U	-	1D	dB-Hz	-	0
C/N0 4	1 U	-	1D	dB-Hz	-	0
C/N0 5	1 U	-	19	dB-Hz	-	0
C/N0 6	1 U	-	1D	dB-Hz	-	0
C/N0 7	1 U	-	1A	dB-Hz	-	0
C/N0 8	1 U	-	1A	dB-Hz	-	0
C/N0 9	1 U	-	1D	dB-Hz	-	-
C/N0 10	1 U	-	1F	dB-Hz	-	-
2nd SVid	1 U	-	1D	-	-	29

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Azimuth	1 U	Az*[2/3]	59	deg	³ [2/3]	89
Elev	1 U	E1*2	42	deg	³ 2	66
State	2 D	-	003F	Bitmap ⁽²⁾	-	63
C/N0 1	1 U	-	1A	dB-Hz	-	26
C/N0 2	1 U	-	1A	dB-Hz	-	63
SVid, Azimuth, Elevation, State, and C/N0 1-10 values are repeated for each of the 12 channels						

Table 6.5: Measured Tracker Data Out - MID 4

⁽¹⁾ GPS week number is reported modulo 1024 (ten LSBs only).

⁽²⁾ For further information, see Table 6.6 for state values for each channel.

Bit	Description When Bit is Set to 1
0 ⁽¹⁾	Acquisition/re-acquisition has been completed successfully
1 ⁽²⁾	The integrated carrier phase is valid – delta range in MID 28 is also valid
2	Bit synchronization has been completed

Bit	Description When Bit is Set to 1
3	Subframe synchronization has been completed
4 ⁽³⁾	Carrier pullin has been completed (Costas lock)
5	Code has been locked
6 ^{(4) (5)}	Multiple uses.
7	1 = Ephemeris data is available
[15:8]	Reserved

Table 6.6: State Values for Each Channel

- (1) Bit 0 is controlled by the acquisition hardware. The rest of the bits are controlled by the tracking hardware except in SiRFstarIII receivers, where bit 2 is also controlled by the acquisition hardware.
- (2) Bit 1 set means that the phase relationship between the I and Q samples is being tracked. When this bit is cleared, the carrier phase measurements on this channel are invalid.
- (3) Bit 4 set means that the Doppler corrections have been made so that the phase between the I and Q samples is stable.
- (4) Most code versions use this bit to designate that a track has been lost. Generally, Bit 6 cannot be set at the same time other bits are set. However, some firmware versions use the special case of setting all Bits [7:0] to 1 (0xFF) to show that this channel is being used to test the indicated PRN for an auto or cross correlation. When used like this, only 1 or 2 channels report state 0xFF at any one time.
- (5) In some code versions, this bit is used to denote the presence of scalable tracking loops. In those versions, every track will have this bit set. When that is the case, there will be no reports for tracks being tested for auto- and cross-correlation testing as it will be done in another part of the code and not reported in this field.

6.5 Raw Tracker Data Out - MID 5

Note:

This message is not supported by the SiRFstarII or SiRFstarIII architecture.

6.6 Software Version String (Response to Poll) – MID 6

This message has a variable length from 1 to 81 bytes.

Output Rate: Response to polling message

Example:

- A0A2001F – Start Sequence and Payload Length (1–81 bytes)
- 06322E332E322D475358322D322E30352E3032342D4331464C4558312E32 – Payload
- 0631B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		06			6
Character [80]	1 U		(1)			(2)

Table 6.7: Software Version String (Response to Poll) – MID 6

(1) Payload example is shown above.

(2) 2.3.2-GSW2-2.05.024-C1FLEX1.2

Note:

Convert ASCII to symbol to assemble message (i.e., 0x4E is 'N'). Effective with version GSW 2.3.2, message length was increased from 21 to 81 bytes to allow for up to an 80-character version string.

For SiRFstarIV products and beyond, the software version response is extended to specify customer SW version as well:

Field	Bytes
Message ID	1
SIRF_VERSION_ID	[0...80] (variable)
LENGTH_SIRF_VERSION_ID	1
LENGTH_CUSTOMER_VERSION_ID	1
CUSTOMER_VERSION_ID	[0...80] (variable)

Table 6.8: Software Version Response Message

SIRF_VERSION_ID: Length of Software Version String

Number of characters in SIRF_VERSION_ID, including the null terminator, from 0 to 80. Other values have no meaning. For example, if the SIRF_VERSION_ID is the character string A, then including the null terminator this is 2 bytes long, and this field is 0000 0010 in binary.

CUSTOMER_VERSION_ID: Length of Customer String

Number of characters in CUSTOMER_VERSION_ID, including the null terminator, from 0 to 80. Other values have no meaning. For example, if the CUSTOMER_VERSION_ID is the character string A, then including the null terminator this is 2 bytes long, and so this field is represented by 0000 0010 in binary.

SIRF_VERSION_ID: Software Version String

The ASCII representation of the character string, with the null terminator at the end, is used. The number of characters, including the null terminator, should equal that set by LENGTH_SIRF_VERSION_ID. For example, the software version ID string denoted by A is 0100 0001 0000 0000 including the null terminator

CUSTOMER_VERSION_ID: Customer Software Version ID

The ASCII representation of the character string, with the null terminator at the end, is used. The number of characters, including the null terminator, should equal that in LENGTH_CUSTOMER_VERSION_ID. For example, the software version ID string denoted by A is 0100 0001 0000 0000, including the null terminator.

6.7 Clock Status Data - MID 7

This message is output as part of each navigation solution. It tells the actual time of the measurement in GPS time, and gives the computed clock bias and drift information computed by the navigation software.

Control of this message is unique. In addition to control using the message rate commands, it also acts as part of the Navigation Library messages controlled by MID 128 Reset Configuration Bit Map bit 4. When navigation library messages are enabled or disabled, this message is enabled or disabled. It is also enabled by default whenever a system reset occurs.

Output Rate: 1Hz or response to polling message

Example:

- A0A20014 – Start Sequence and Payload Length (20 bytes)
- 0703BD0215492408000122310000472814D4DAEF – Payload
- 0598B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		07			7
Extended GPS Week	2 U		03BD			957
GPS TOW	4 U	*100	02154924	s	÷100	349494.12
SVs	1 U		08			8
Clock Drift	4 U		00012231	Hz		74289
Clock Bias	4 U		00004728	ns		18216
Estimated GPS Time	4 U		14D4DAEF	ms		349493999

Table 6.9: Clock Status Data - MID 7

Field	Description
Extended GPS Week	GPS week number is reported by the satellites with only 10 bits. The receiver extends that number with any higher bits and reports the full resolved week number in this message.
GPS TOW	Seconds into the current week, accounting for clock bias, when the current measurement was made. This is the true GPS time of the solution.
SVs	Total number of satellites used to compute this solution.
Clock Drift ⁽¹⁾	Rate of change of the Clock Bias. Clock Drift is a direct result of the GPS crystal frequency, so it is reported in Hz.
Clock Bias	This is the difference in nanoseconds between GPS time and the receiver's internal clock. In different CSR receivers this value has different ranges, and as the computed bias approaches the limit of the range, the next measurement interval will be adjusted to be longer or shorter so that the bias remains in the selected range.
Estimated GPS Time ⁽²⁾	This is the GPS time of the measurement, estimated before the navigation solution is computed. Due to variations in clock drift and other factors, this will normally not equal GPS TOW, which is the true GPS time of measurement computed as part of the navigation solution.

Table 6.10: Detailed Description of MID 7 Fields

⁽¹⁾ Clock Drift in CSR receivers is directly related to the frequency of the GPS clock, derived from the GPS crystal. From the reported frequency, you can compute the GPS clock frequency, and you can predict the next clock bias. Clock drift also appears as a Doppler bias in Carrier Frequency reported in Message ID 28.

⁽²⁾ Estimated GPS time is the time estimated when the measurements were made. Once the measurements were made, the GPS navigation solution was computed, and true GPS time was computed. Variations in clock drift and measurement intervals generally make the estimate slightly wrong, which is why GPS TOW and Estimated GPS time typically disagree at the microsecond level.

For detailed information about computing GPS clock frequency, see Appendix A.2.

6.8 50 BPS Data - MID 8

Output Rate: Approximately every six seconds for each channel

Example:

- A0A2002B – Start Sequence and Payload Length (43 bytes)
- 08001900C0342A9B688AB0113FDE2D714FA0A7FFFACC5540157EFFEEDFFFA80365A
867FC67708BEB5860F4 – Payload
- 15AAB0B3 – Message Checksum and End Sequence

Name	Byte	Example
MID	1 U	08
Channel	1 U	00
SV ID	1 U	19
Word[10]	4 U	-

Table 6.11: 50 BPS Data - MID 8

6.9 CPU Throughput - MID 9

Output Rate: 1 Hz

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 09003B0011001601E5 – Payload
- 0151B0B3 – Message Checksum and End Sequence

Name	Bytes	Scale	Example	Unit
MID	1 U		09	
SegStatMax	2 U	*186	003B	ms
SegStatLat	2 U	*186	0011	ms
AveTrkTime	2 U	*186	0016	ms
Last Millisecond	2 U		01E5	ms

Table 6.12: CPU Throughput - MID 9

6.10 Error ID Data – MID 10

MID 10 messages have a different format to other messages. There are several formats, each designated by an Error ID. Table 6.13 shows a standardized format. Specific Error ID messages follow.

Output Rate: As errors occur

Name	Bytes	Description
MID	1 U	10. MID name in code is SSB_ERROR.
Error ID	2 U	Sub-message type
Count	2 U	Number of 4-byte values that follow
Data[n]	4 U	Data for the message where n = Count

Table 6.13: Error ID Format

6.10.1 Error ID 2

Code Define Name: ErrId_CS_SVParity

Error ID Description: Satellite subframe # failed parity check

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 0A0002000200000010000002 – Payload
- 0011B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	0002	Sub-message type
Count	2 U	0002	Number of 4-byte values that follow
Satellite ID	4 U	00000001	Satellite pseudo-random noise (PRN) number
Subframe No	4 U	00000002	The associated subframe number that failed the parity check, from 1 to 5

Table 6.14: Error ID 2 Message

6.10.2 Error ID 9

Code Define Name: ErrId_RMC_GettingPosition

Error ID Description: Failed to obtain a position for acquired satellite ID

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A000900010000001 – Payload
- 0015B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	0009	Sub-message type
Count	2 U	0002	Number of 4-byte values that follow
Satellite ID	4 U	00000001	Satellite pseudo-random noise (PRN) number

Table 6.15: Error ID 9 Message

6.10.3 Error ID 10

Code Define Name: ErrId_RXM_TimeExceeded

Error ID Description: Conversion of Nav Pseudo Range to Time of Week (TOW) for tracker exceeds limits: Nav Pseudo Range > 6.912e5 (1 week in seconds) || Nav Pseudo Range < -8.64e4.

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A000A000100001234 – Payload
- 005BB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	000A	Sub-message type
Count	2 U	0001	Number of 4-byte values that follow
Pseudorange	4 U	00001234	Pseudo range

Table 6.16: Error ID 10 Message

6.10.4 Error ID 11

Code Define Name: ErrId_RXM_TDOPOverflow

Error ID Description: Convert pseudorange rate to Doppler frequency exceeds limit.

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A000B0001xxxxxxxx – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	000B	Sub-message type
Count	2 U	0001	Number of 4-byte values that follow
Doppler Frequency	4 U	xxxxxxxx	-

Table 6.17: Error ID 11 Message

6.10.5 Error ID 12

Code Define Name: ErrId_RXM_ValidDurationExceeded

Error ID Description: Satellite ephemeris age has exceeded 2 hours (7200 s).

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 0A000C0002xxxxxxxxaaaaaaaaaa – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Unit	Description
MID	1 U	0A	-	10
Error ID	2 U	000C	-	Sub-message type
Count	2 U	0002	-	Number of 4-byte values that follow
Satellite ID	4 U	xxxxxxxx	-	Satellite pseudo-random noise number
Age of Ephemeris	4 U	aaaaaaaa	sec	The satellite ephemeris age in seconds

Table 6.18: Error ID 12 Message

6.10.6 Error ID 13

Code Define Name: ErrId_STRTP_BadPosition

Error ID Description: SRAM position is bad during a cold start.

Example:

- A0A20011 – Start Sequence and Payload Length (17 bytes)
- 0A000D0003xxxxxxxxaaaaaaaaabbbbbbbb – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	000D	Sub-message type
Count	2 U	0003	Number of 4-byte values that follow
X	4 U	xxxxxxxx	X position in ECEF
Y	4 U	aaaaaaaa	Y position in ECEF
Z	4 U	bbbbbbbb	Z position in ECEF

Table 6.19: Error ID 13 Message

6.10.7 Error ID 4097

Code Define Name: ErrId_MI_VCOClockLost

Error ID Description: VCO lost lock indicator.

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A1001000100000001 – Payload
- 001DB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	1001	Sub-message type
Count	2 U	0001	Number of 4-byte values that follow
VCOLost	4 U	00000001	VCO lock lost indicator. If VCOLost != 0, then send failure message

Table 6.20: Error ID 4097 Message

6.10.8 Error ID 4099

Code Define Name: ErrId_MI_FalseAcqReceiverReset

Error ID Description: Nav detect false acquisition, reset receiver by calling NavForceReset routine.

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A1003000100000001 – Payload
- 001FB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	1003	Sub-message type
Count	2 U	0001	Number of 4-byte values that follow
InTrkCount	4 U	00000001	False acquisition indicator. If InTrkCount <= 1, then send failure message and reset receiver

Table 6.21: Error ID 4099 Message

6.10.9 Error ID 4104

Code Define Name: ErrId_STRTP_SRAMCksum

Error ID Description: Failed SRAM checksum during startup.

- Four field message indicates receiver control flags had checksum failures.
- Three field message indicates clock offset checksum failure or clock offset value is out of range.
- Two field message indicates position and time checksum failure forces a cold start.

Example:

- A0A2xxxx – Start Sequence and Payload Length (21, 17 or 11 bytes)
- 0A10080004xxxxxxxxaaaaaaa00000000ccccccc – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	1008	Sub-message type
Count	2 U	0004 or 0003 or 0002	Number of 4-byte values that follow
Computed Receiver Control Checksum	4 U	xxxxxxxx	Computed receiver control checksum of SRAM.
NVRAM Receiver Control Checksum	4 U	aaaaaaaa	NVRAM receiver control checksum stored in SRAM.Data.DataBuffer.CntrlChkSum.
NVRAM Receiver Control OpMode	4 U	00000000	NVRAM receiver control checksum stored in SRAM.Data.Control.OpMode. Valid OpMode values: OP_MODE_NORMAL = 0 OP_MODE_TESTING = 0x1E51 OP_MODE_TESTING2 = 0x1E52 OP_MODE_TESTING3 = 0x1E53

Name	Bytes	Example	Description
NVRAM Receiver Control Channel Count	4 U	cccccccc	NVRAM receiver control channel count in SRAM.Data.Control.ChannelCnt. Valid channel count values are 0-12
Compute Clock Offset Checksum	4 U	xxxxxxxx	Computed clock offset checksum of SRAM.Data.DataBuffer.clkOffset.
NVRAM Clock Offset Checksum	4 U	aaaaaaaa	NVRAM clock offset checksum of SRAM.Data.DataBuffer.clkChkSum
NVRAM Clock Offset	4 U	bbbbbbbb	NVRAM clock offset value stored in SRAM.Data.DataBuffer.clkOffset
Computed Position Time Checksum	4 U	xxxxxxxx	Computed position time checksum of SRAM.Data.DataBuffer.postime[1]
NVRAM Position Time Checksum	4 U	aaaaaaaa	NVRAM position time checksum of SRAM.Data.DataBuffer.postimeChkSum[1]

Table 6.22: Error ID 4104 Message

6.10.10 Error ID 4105

Code Define Name: ErrId_STRTP_RTCTimeInvalid

Error ID Description: Failed RTC SRAM checksum during startup. If one of the double buffered SRAM.Data.LastRTC elements is valid and RTC days is not 255 days, the GPS time and week number computed from the RTC is valid. If not, this RTC time is invalid.

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 0A10090002xxxxxxxxaaaaaaaa – Payload
- xxxxB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Unit	Description
MID	1 U	0A	-	10
Error ID	2 U	1009	-	Sub-message type
Count	2 U	0002	-	Number of 4-byte values that follow
TOW	4 U	xxxxxxxx	sec	GPS time of week in seconds, from 0 to 604800 seconds
Week Number	4 U	aaaaaaaa	-	GPS week number

Table 6.23: Error ID 4105 Message

6.10.11 Error ID 4106

Code Define Name: ErrId_KFC_BackupFailed_Velocity

Error ID Description: Failed saving position to NVRAM because the ECEF velocity sum was greater than 3600.

Example:

- A0A20005 – Start Sequence and Payload Length (5 bytes)
- 0A100A0000 – Payload
- 0024B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	-
Error ID	2 U	100A	Sub-message type
Count	2 U	0000	Number of 4-byte values that follow

Table 6.24: Error ID 4106 Message

6.10.12 Error ID 4107

Code Define Name: ErrId_KFC_BackupFailed_NumsV

Error ID Description: Failed saving position to NVRAM because current navigation mode is not KFNav and not LSQFix.

Example:

- A0A20005 – Start Sequence and Payload Length (5 bytes)
- 0A100B0000 – Payload
- 0025B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	100B	Sub-message type
Count	2 U	0000	Number of 4-byte values that follow

Table 6.25: Error ID 4107 Message

6.10.13 Error ID 8193

Code Define Name: ErrId_MI_BufferAllocFailure

Error ID Description: Buffer allocation error occurred. Does not appear to be active because uartAllocError variable never gets set to a non-zero value in the code.

Example:

- A0A20009 – Start Sequence and Payload Length (9 bytes)
- 0A2001000100000001 – Payload
- 002DB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	2001	Sub-message type
Count	2 U	0001	Number of 4-byte values that follow
uartAllo cError	4 U	00000001	Contents of variable used to signal UART buffer allocation error

Table 6.26: Error ID 8193 Message

6.10.14 Error ID 8194

Code Define Name: ErrId_MI_UpdateTimeFailure

Error ID Description: PROCESS_1SEC task was unable to complete upon entry. Overruns are occurring.

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 0A20020002000000100000064 – Payload
- 0093B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	2002	Sub-message type
Count	2 U	0002	Number of 4-byte values that follow
Number of in-process errors	4 U	00000001	Number of one-second updates not complete on entry
Millisecond errors	4 U	00000064	Millisecond errors caused by overruns

Table 6.27: Error ID 8194 Message

6.10.15 Error ID: 8195

Code Define Name: ErrId_MI_MemoryTestFailed

Error ID Description: Failure of hardware memory test.

Example:

- A0A20005 – Start Sequence and Payload Length (5 bytes)
- 0A20030000 – Payload
- 002DB0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	0A	10
Error ID	2 U	2003	Sub-message type
Count	2 U	0000	Number of 4-byte values that follow

Table 6.28: Error ID 8195 Message

6.10.16 Error ID 8196

Code Define Name: ErrID_WatchDogOrExceptionCondition

This message notifies a PVT product host of a watchdog time-out or processor exception in the receiver. The consistent accumulation of these notification messages by the host can be used to produce statistics for:

- Reliability measurement and analysis
- Troubleshooting purposes

For the GSD4e, it enables the host to determine if the patch RAM needs reloading. The watch-dog event and also some exception events are indications of potential corruption in the patch RAM. This message enables the host to initiate the patch download protocol.

Typically, upon the receipt of this message, the host polls the software version of the receiver, and the typical response contains the actual patch status of the receiver. The host then compares this status with the last applied patch according to the patch maintenance value stored in the host. If the software version response does not indicate the up-to-date patch status, the host initiates the (re)load of the required patch according to the latest patch maintenance value stored in the host.

Example:

- A0A2001D – Start Sequence and Payload Length (29 bytes)
- 0A20040006050000000024505352463136302C572C312C302A35410D0A – Payload
- 0422B0B3 – Message Checksum and End Sequence

Note:

This message is *not* supported for the GSD4t or earlier products.

Name	Bytes	Example	Description
MID	1	04	10
Error ID	2	2004	Sub-message type
Count (n)	2	-	Number of 4-byte values that follow
Condition Code	1	05	Table 6.30 specifies the bit value assignments of the condition code byte. The Corrupted Patch RAM Detected bit value should ideally be consistent with the results of a subsequent SW Version Response message analysis performed by the host, while matching the patch version stored in the host with the one detected by the receiver in the patch-memory. This consistency check could make it safer to reload the patch if needed and provide more complete diagnostic data on the state of the receiver.
Exception Code	4	00000000	Reserved. (This will enable the host to perform more extensive analysis similar to the watch-dog event notification processing. Actual values of this code are product specific and depend on the processor type applied in the receiver hardware.)
NMEA String	n*4-5	-	NMEA syntax representing all fields of the OSP message. <i>NMEA Reference Manual</i> , MID 160, describes this. Including the NMEA string in the binary OSP message in this predefined field can simplify the interface between the binary OSP parser and the ASCII NMEA parser of the host software, when the integrity of the receiver is unknown. When the host knows the receiver is in an NMEA state, not a binary OSP state, but a received message is syntactically not NMEA compliant, a front-end of the receiving parser of the host can check if the beginning of the message is compliant with this binary OSP notification message up to the NMEA String field. If it is, it can pass the payload of the NMEA String to the host NMEA parser.

Table 6.29: Error ID 8196 Message

Condition Code	Description
xxxxxx01	Watchdog time-out condition
xxxxxx10	Reserved for exception conditions
xxxxx1xx	Corrupted patch-RAM detected
xxxxx0xx	No corrupted patch-RAM detected

Table 6.30: Error ID 8196 Message Condition Code

6.11 Command Acknowledgment - MID 11

This reply is sent in response to messages accepted by the receiver. If the message being acknowledged requests data from the receiver, the data is sent first, then this acknowledgment.

From SiRFstarIII, a second ACK ID byte is also accepted, bringing the overall payload length to 3 bytes. Typically, the first ACK ID is used as the message ID of the received message to be acknowledged, while the second one identifies the message SID.

Output Rate: Response to successful input message

This is a successful almanac request (MID 0x92) example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- 0B0092 – Payload
- 009DB0B3 – Message Checksum and End Sequence

Name	Byte	Example
MID	1 U	0x0B
SID	1 U	0x00
ACI ID	1 U	92

Table 6.31: Command Acknowledgment - MID 11

Note:

The SID was added to the message in GSD4e and later products.

6.12 Command Negative Acknowledgment - MID 12

This reply is sent when an input command to the receiver is rejected. Possible causes are:

- The input message failed checksum
- The input message contained an argument that was out of the acceptable range
- The receiver was unable to comply with the message for a technical reason

From SiRFstarIII, a second NACK ID byte is also accepted, bringing the overall payload length to 3 bytes. Typically, the first NACK ID is used as the message ID of the received message to be NACKed, while the second one identifies the message SID.

Output Rate: Response to rejected input message

This is an unsuccessful almanac request (MID 0x92) example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- 0C0092 – Payload
- 009EB0B3 – Message Checksum and End Sequence

Name	Bytes	Example
Message ID	1 U	0x0C
SID	1 U	0x00
N'ACK ID	1 U	92

Table 6.32: Command Negative Acknowledgment - MID 12

Note:

Commands can be NACKed for several reasons including: failed checksum, invalid arguments, unknown command, or failure to execute command.

The SID field was added to the message in GSD4e and later products.

6.13 Visible List - MID 13

This message reports the satellites that are currently above there are from 6 to 13 satellites visible at any one time.

Output Rate: Updated approximately every 2 minutes

Note:

This is a variable length message. Only the number of visible satellites are reported (as defined by Visible SVs in Table 6.33).

Example:

- A0A2002A – Start Sequence and Payload Length (Variable (2 + 5 times number of visible SVs))
- 0D081D002A00320F009C0032... – Payload
- ...B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Unit
MID	1 U	0D	-
Visible SVs	1 U	08	-
Ch 1 – SV ID	1 U	10	-
Ch 1 – SV Azimuth	2 S	002A	degrees
Ch 1 – SV Elevation	2 S	0032	degrees
Ch 2 – SV ID	1 U	0F	-
Ch 2 – SV Azimuth	2 S	009C	degrees
Ch 2 – SV Elevation	2 S	0032	degrees
...			

Table 6.33: Visible List - MID 13

6.14 Almanac Data - MID 14

This message is sent in response to the Poll Almanac command, MID 146. When MID 146 is sent, the receiver responds with 32 individual MID 14 messages, one for each of the possible satellite PRNs. If no almanac exists for a given PRN, the data in that message is all zeros.

Output Rate: Response to poll

Name	Bytes	Description
MID	1 U	Hex 0x0E (decimal 14)
SV ID	1 U	SV PRN code, hex 0x01..0x02, decimal 1..32
Almanac Week & Status	2 S	10-bit week number in 10 MSBs, status in 6 LSBs (1 = good; 0 = bad)
Data ⁽¹⁾ ⁽²⁾ [12]	2 S	UINT16[12] array with sub-frame data
Checksum	2 S	-

Table 6.34: Almanac Data - MID 14

⁽¹⁾ The data area consists of an array of 12 16-bit words consisting of the data bytes from the navigation message sub-frame. Table 6.35 shows how the actual bytes in the navigation message correspond to the bytes in this data array. Note that these are the raw navigation message data bits with any inversion removed and the parity bits removed.

⁽²⁾ For a complete description of almanac and Ephemeris data representation for Data[12], see Appendix A.

Note:

Payload Length: 30 bytes

Navigation Message		Data Array		Navigation Message		Data Array	
Word	Byte	Word	Byte	Word	Byte	Word	Byte
3	MSB	[0]	LSB	7	MSB	[6]	MSB
3	Middle	[0]	MSB	7	Middle	[6]	LSB
3	LSB	[1]	LSB	7	LSB	[7]	MSB
4	MSB	[1]	MSB	8	MSB	[7]	LSB
4	Middle	[2]	LSB	8	Middle	[8]	MSB
4	LSB	[2]	MSB	8	LSB	[8]	LSB

Navigation Message		Data Array		Navigation Message		Data Array	
Word	Byte	Word	Byte	Word	Byte	Word	Byte
5	MSB	[3]	LSB	9	MSB	[9]	MSB
5	Middle	[3]	MSB	9	Middle	[9]	LSB
5	LSB	[4]	LSB	9	LSB	[10]	MSB
6	MSB	[4]	MSB	10	MSB	[10]	LSB
6	Middle	[5]	LSB	10	Middle	[11]	MSB
6	LSB	[5]	MSB	10	LSB	[11]	LSB

Table 6.35: Byte Positions Between Navigation Message and Data Array

Note:

MID 130 uses a similar format, but sends an array of 14 16-bit words for each SV and a total of 32 SVs in the message (almanac for SVs 1..32, in ascending order). For that message, a total of 448 words constitutes the data area. For each of 32 SVs, that corresponds to 14 words per SV. Those 14 words consist of one word containing the week number and status bit (see Table 6.35as Almanac Week & Status), 12 words of the same data as described for the data area above, then a single 16-bit checksum of the previous 13 words. The SV PRN code is not included in the message 130 because the SV ID is inferred from the location in the array.

6.15 Ephemeris Data (Response to Poll) - MID 15

This message is output in response to the Poll Ephemeris command, M ID 147. If MID 147 specifies a satellite PRN, 1-32, a single MID 15 containing the ephemeris for that satellite PRN will be output. If MID 147 specifies satellite PRN 0, then the receiver sends as many MID 15 messages as it has available ephemerides.

The ephemeris data that is polled from the receiver is in a special SiRF format based on the ICD-GPS-200 format for ephemeris data.

Output Rate: Response to poll

Name	Bytes	Description
Message ID	1 U	0x0F (decimal 15)
SV ID	1 U	SV PRN code, hex 0x01..0x02, decimal 1..32
Data ⁽¹⁾ ⁽²⁾ [45]	2 U	UINT16 [3][15] array with sub-frames 1..3 data

Table 6.36: Ephemeris Data (Response to Poll) - MID 15

⁽¹⁾ The data area consists of a 3x15 array of unsigned integers, 16 bits long. The first word of each row in the array ([0][0], [1][0], and [2][0]) contain the SV ID. The remaining words in the row contain the data from the navigation message subframe, with row [0] containing sub-frame 1, row [1] containing sub-frame 2, and row [2] containing sub-frame 3. Data from the sub-frame is stored in a packed format, meaning that the 6 parity bits of each 30-bit navigation message word have been removed, and the remaining 3 bytes are stored in 1.5 16-bit words. Since the first word of the sub-frame, the telemetry word (TLM), does not contain any data needed by the receiver, it is not saved. Thus, there are 9 remaining words, with 3 bytes in each sub-frame. This total of 27 bytes is stored in 14 16-bit words. The second word of the subframe, the handover word (HOW), has its high byte (MSB) stored as the low byte (LSB) of the first of the 16-bit words. Each following byte is stored in the next available byte of the array. Table 6.37 shows where each byte of the sub-frame is stored in the row of 16-bit words.

⁽²⁾ For a complete description of almanac and Ephemeris data representation for Data[45], see Appendix A.

Note:

Payload Length: 92 bytes

Navigation Message		Data Array		Navigation Message		Data Array	
Word	Byte	Word	Byte	Word	Byte	Word	Byte
2 (HOW)	MSB	0[1]	LSB	7	MSB	0[9]	MSB
2	Middle	0[2]	MSB	7	Middle	0[9]	LSB
2	LSB	0[2]	LSB	7	LSB	0[10]	MSB
3	MSB	0[3]	MSB	8	MSB	0[10]	LSB
3	Middle	0[3]	LSB	8	Middle	0[11]	MSB
3	LSB	0[4]	MSB	8	LSB	0[11]	LSB
4	MSB	0[4]	LSB	9	MSB	0[12]	MSB
4	Middle	0[5]	MSB	9	Middle	0[12]	LSB
4	LSB	0[5]	LSB	9	LSB	0[13]	MSB

Navigation Message		Data Array		Navigation Message		Data Array	
Word	Byte	Word	Byte	Word	Byte	Word	Byte
5	MSB	0[6]	MSB	10	MSB	0[13]	LSB
5	Middle	0[6]	LSB	10	Middle	0[14]	MSB
5	LSB	0[7]	MSB	10	LSB	0[14]	LSB
6	MSB	0[7]	LSB				
6	Middle	0[8]	MSB				
6	LSB	0[8]	LSB				

Table 6.37: Byte Positions Between Navigation Message and Data Array

Note:

MID 149 uses the same format, except the SV ID (the second byte in MID 15) is omitted. MID 149 is thus a 91-byte message. The SV ID is still embedded in elements [0][0], [1][0], and [2][0] of the data array.

6.16 Test Mode 1 - MID 16

This message is output when the receiver is in test mode 1. It is sent at the end of each test period as set by MID 150.

Output Rate: Variable – set by the period as specified in MID 150

Example:

- A0A20011 – Start Sequence and Payload Length (17 bytes)
- 100015001E000588B800C81B5800040001 – Payload
- 02D8B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Unit	Description
MID	1 U	10	-	Message ID
SV ID	2 U	0015	-	The number of the satellite being tracked
Period	2 U	001E	sec	The total duration of time (in seconds) that the satellite is tracked

Name	Bytes	Example	Unit	Description
Bit Sync Time	2 U	0005	sec	The time it takes for channel 0 to achieve the status of 37
Bit Count	2 U	88B8	-	The total number of data bits that the receiver is able to demodulate during the test period. As an example, for a 20 second test period, the total number of bits that can be demodulated by the receiver is 12000 (50BPS x 20sec x 12 channels).
Poor Status	2 U	00C8	-	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of loss of phase lock equates to 1 poor status count. As an example, the total number of status counts for a 60 second period is 7200 (12 channels x 60 sec x 10 / sec).
Good Status	2 U	1B58	-	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of phase lock equates to 1 good status count.
Parity Error Count	2 U	0004	-	The number of word parity errors. This occurs when the parity of the transmitted word does not match the receiver's computed parity.
Lost VCO Count	2 U	0001	-	The number of 1 msec VCO lost lock was detected. This occurs when the PLL in the RFIC loses lock. A significant jump in crystal frequency and/or phase causes a VCO lost lock.

Table 6.38: Test Mode 1 - MID 16

6.17 Differential Corrections – MID 17

MID 17 provides the RTCM data received from a DGPS source. The data is sent as an OSP message and is based on the RTCM SC-104 format. To interpret the data, see *RTCM Recommended Standards for Differential GNSS* by the Radio Technical Commission for Maritime Services. Data length and message output rate vary based on received data.

Field	Bytes	Example	Description
MID	1 U	11	-
Data length	2 S	002D	-
Data	Variable U	-	Data length and message output rate vary based on received data. Data consists of a sequence of bytes that are "Data length" long.

Table 6.39: Detailed Description of Test Mode 1 Data

Note:

Payload length: variable

6.18 OkToSend - MID 18

This message is sent by a receiver that is in power-saving mode such as TricklePower or Push-to-Fix. It is sent immediately on powering up with an argument indicating it is OK to send messages to the receiver. It is sent just before turning off power with an argument that indicates no more messages should be sent.

Output Rate: Two messages per power-saving cycle

Example:

- A0A20002 – Start Sequence and Payload Length (2 bytes)
- 1200 – Payload
- 0012B0B3 – Message Checksum and End Sequence

Name	Bytes	Example	Description
MID	1 U	12	Message ID
Send Indicator	1 U	00	0 implies CPU is about to go Off, OkToSend==NO 1 implies CPU has just come On, OkToSend==YES

Table 6.40: OkToSend - MID 18

6.19 Navigation Parameters (Response to Poll) - MID 19

This message is sent in response to MID 152, Poll Navigation Parameters. It reports the current settings of various parameters in the receiver.

Output Rate: Response to Poll (See MID 152)

Example:

- A0 A2 00 41 – Start Sequence and Payload Length (65 bytes)
- 13 00 00 00 00 00 00 00 01 1E 0F 01 00 01 00 00 00 00 00 04 00
4B 1C 00 00 00 00 02 00 1E 00 00 00 00 00 00 00 00 03 E8 00 00 03
E8 00
00 00 – Payload
- 02 A4 B0 B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal) Example
		Scale	Example		
Message ID	1 U	-	0x13	-	19
Message Sub ID ⁽¹⁾	1 U	-	00	-	-
Reserved	2 U	-	00	-	0x00
Position Calc Mode ^{(2) (3)}	1 U	-	01	-	0x01 ⁽⁴⁾
Altitude Hold Mode ⁽⁵⁾	1 U	-	00	-	-
Altitude Hold Source ⁽⁵⁾	1 U	-	00	-	-
Altitude Source Input ⁽⁵⁾	2 S	-	0000	m	-
Degraded Mode ^{(5) (19)}	1 U	-	00	-	-
Degraded Timeout ⁽⁵⁾	1 U	-	00	sec	-
DR Timeout ⁽⁵⁾	1 U	-	01	sec	-
Track Smooth Mode ⁽⁵⁾	1 U	-	1E	-	-
Static Navigation ⁽⁶⁾	1 U	-	0F	-	-

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal) Example
		Scale	Example		
3SV Least Squares ⁽⁷⁾	1 U	-	01	-	-
Reserved	4 U	-	00000000	-	-
DOP Mask Mode ⁽⁸⁾	1 U	-	04	-	-
Navigation Elevation Mask ⁽⁹⁾	2 S	-	004B	-	-
Navigation Power Mask ⁽¹⁰⁾	1 U	-	1C	-	-
Reserved	4 U	-	00000000	-	-
DGPS Source ⁽¹¹⁾	1 U	-	02	-	-
DGPS Mode ⁽¹²⁾	1 U	-	00	-	-
DGPS Timeout ⁽¹²⁾	1 U	-	1E	sec	-
Reserved	4 U	-	00000000	-	-
LP Push-to-Fix ⁽¹³⁾	1 U	-	00	-	-
LP On-time ⁽¹³⁾	4 S	-	000003E8	-	-
LP Interval ⁽¹³⁾	4 S	-	000003E8	-	-
User Tasks Enabled ⁽⁷⁾	1 U	-	00	-	-
User Task Interval ⁽⁷⁾	4 S	-	00000000	-	-
LP Power Cycling Enabled ⁽¹⁴⁾	1 U	-	00	-	-
LP Max. Acq. Search Time ⁽¹⁵⁾	4 U	-	00000000	sec	-
LP Max. Off Time ⁽¹⁵⁾	4 U	-	00000000	sec	-

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal) Example
		Scale	Example		
APM Enabled/ Power Duty Cycle ⁽¹⁶⁾ ⁽¹⁷⁾	1 U	-	00	-	-
Number of Fixes ⁽¹⁷⁾	2 U	-	0000	-	-
Time Between Fixes ⁽¹⁷⁾	2 U	-	0000	sec	-
Horizontal/ Vertical Error Max ⁽¹⁷⁾	1 U	-	00	m	-
Response Time Max ⁽¹⁷⁾	1 U	-	00	sec	-
Time/Accu & Time/Duty Cycle Priority ⁽¹⁸⁾	1 U	-	00	-	-

Table 6.41: Navigation Parameters (Response to Poll) - MID 19

⁽¹⁾ 00 = GSW2 definition; 01 = OSP APM definition; other values reserved.

⁽²⁾ Supported in GSD4t, GSD4e and beyond.

⁽³⁾ The Position Calc Mode field bit-map. See description of values in Table 5.49.

⁽⁴⁾ To set the Position Calc Mode value, use MID 136.

⁽⁵⁾ These values are set by MID 136. See description of values in Table 5.47.

⁽⁶⁾ These values are set by MID 143. See description of values in Table 5.58.

⁽⁷⁾ These parameters are set in the software and are not modifiable via the User Interface.

⁽⁸⁾ These values are set by MID 137. See description of values in Table 5.52.

⁽⁹⁾ These values are set by MID 139. See description of values in Table 5.56.

⁽¹⁰⁾These values are set by MID 140. See description of values in Table 5.57.

⁽¹¹⁾These values are set by MID 133. See description of values in Table 5.41.

⁽¹²⁾These values are set by MID 138. See description of values in Table 5.54.

⁽¹³⁾These values are set by MID 151. See description of values in Table 5.68.

⁽¹⁴⁾This setting is derived from the LP on-time and LP interval.

⁽¹⁵⁾These values are set by Message ID 167. See description of values in Table 5.76.

⁽¹⁶⁾Bit 7: APM Enabled, 1 = enabled, 0 = disabled; Bits 0-4: Power Duty Cycle, range: 1-20 scaled to 5%, 1 = 5%, 2 = 10%

⁽¹⁷⁾Only used in SiRFLoc software.

⁽¹⁸⁾Bits 2-3: Time Accuracy, 0x00 = no priority imposed, 0x01 = RESP_TIME_MAX has higher priority, 0x02 = Hori_ERR_MAX has higher priority, Bits 0-1: Time Duty Cycle, 0x00 = no priority imposed, 0x01 = time between two consecutive fixes has priority, 0x02 = power duty cycle has higher priority.

⁽¹⁹⁾No longer supported from version 3.2.5 and later.

Bit	Description
0	ABP enabled ⁽¹⁾
1	Reverse EE enabled ^{(1) (3)}
2	5 Hz Navigation enabled ^{(1) (3)}
3	SBAS Ranging enabled ⁽¹⁾
4	Fast time Sync ⁽²⁾
5-7	Reserved

Table 6.42: Bit Field Description, Position Calc Mode Field

⁽¹⁾ This option is supported on version 4.1.0 and later.

⁽²⁾ This option is supported on version 4.1.2 and later.

⁽³⁾ This is a 4e only feature.

Value	Position Error
0x00	<1 meter
0x01	<5 meters
0x02	<10 meters
0x03	<20 meters
0x04	<40 meters
0x05	<80 meters
0x06	<160 meters
0x07	No Maximum (disabled)
0x08 - 0xFF	Reserved

Table 6.43: Horizontal/Vertical Error

6.20 Test Mode 2/3/4 – MIDs 20, 46, 48 (SiRFLoc v2.x), 49 and 55

Table 6.44 describes the software and Test Mode 2/3/4 for MIDs 20, 46, 48 (SiRFLoc v2.x), 49 and 55. See specific MIDs for details.

Software	Test Mode	MID
GSW2	2	20
	3/4	46
SiRFDRive	2	20
	3/4	46
SiRFXTrac	2/3/4	20
SiRFLoc (version 2.x)	4	20, 48, and 49 Do not confuse this MID 48 with MID 48 for DR Navigation. MID 48 for SiRFLoc will be transferred to a different MID in future.
SiRFLoc (version 3.x)	3	46
	4	46, 55
GSW3, GSWLT3	3	46
	4	46, 55

Table 6.44: Test Mode 2/3/4 – MIDs 20, 46, 48 (SiRFLoc v2.x), 49 and 55

6.20.1 Test Mode 2/3/4 - MID 20

6.20.1.1 Test Mode 2 - MID 20

This is supported by either GSW2, SiRFDRive, and SiRFXTrac. Test Mode 2 requires approximately 1.5 minutes of data collection before sufficient data is available.

The definition of Message ID 20 is different depending on the version and type of software being used.

Example:

- A0A20033 – Start Sequence and Payload Length (51 bytes)
- 140001001E00023F70001F0D2900000000000601C600051B0E000EB41A000000000 – Payload
- 0316B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
MID	1 U	-	14	-	-	20
SV ID	2 U	-	0001	-	-	1
Period	2 U	-	001E	sec	-	30
Bit Sync Time	2 U	-	0002	sec	-	2
Bit Count	2 U	-	3F70	-	-	13680
Poor Status	2 U	-	001F	-	-	31
Good Status	2 U	-	0D29	-	-	3369
Parity Error Counts	2 U	-	0000	-	-	0
Lost VCO Count	2 U	-	0000	-	-	0
Frame Sync Time	2 U	-	0006	sec	-	6
C/N0 Mean	2 S	*10	01C6	-	÷10	45.4
C/N0 Sigma	2 S	*10	0005	-	÷10	0.5
Clock Drift Change	2 S	*10	1B0E	Hz	÷10	692.6
Clock Drift	4 S	*10	000EB41A	Hz	÷10	96361.0

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Reserved	2 S	-	0000	-	-	-
Reserved	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-

Table 6.45: Test Mode 2 - MID 20

Name	Description
MID	Message ID
SV ID	The number of the satellite being tracked
Period	The total duration of time (in seconds) that the satellite is tracked
Bit Sync Time	The time it takes for channel 0 to achieve the status of 37
Bit Count	The total number of data bits that the receiver is able to demodulate during the test period. As an example, for a 20 second test period, the total number of bits that can be demodulated by the receiver is 12000 (50 bps x 20 sec x 12 channels).
Poor Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of loss of phase lock equates to 1 poor status count. As an example, the total number of status counts for a 60 second period is 7200 (12 channels x 60 sec x 10 sec)
Good Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of phase lock equates to 1 good status count.
Parity Error Count	The number of word parity errors. This occurs when the transmitted parity word does not match the receivers parity check.
Lost VCO Count	The number of 1 msec VCO lost lock was detected. This occurs when the PLL in the RFIC loses lock. A significant jump in crystal frequency and / or phase causes a VCO lost lock.
Frame Sync	The time it takes for channel 0 to reach a 3F status.
C/N0 Mean	Calculated average of reported C/N0 by all 12 channels during the test period.
C/N0 Sigma	Calculated sigma of reported C/N0 by all 12 channels during the test period.
Clock Drift Change	Difference in clock frequency from start and end of the test period.
Clock Drift	Rate of change in clock bias.

Table 6.46: Detailed Description of Test Mode 2 MID 20

6.20.1.2 Test Mode 3 - MID 20

This is supported by SiRFXTrac only as MID 20. Test Mode 3 requires approximately 10 seconds of measurement data collection before sufficient summary information is available.

Example:

- A0A20033 – Start Sequence and Payload Length (51 bytes)
- 140001001E00023F70001F0D2900000000000601C600051B0E000EB41A000000000 – Payload
- 0316B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
MID	1 U	-	14	-	-	20
SV ID	2 U	-	0001	-	-	1
Period	2 U	-	001E	sec	-	30
Bit Sync Time	2 U	-	0002	sec	-	2
Bit Count	2 U	-	3F70	-	-	13680
Poor Status	2 U	-	001F	-	-	31
Good Status	2 U	-	0D29	-	-	3369
Parity Error Count	2 U	-	0000	-	-	0
Lost VCO Count	2 U	-	0000	-	-	0
Frame Sync Time	2 U	-	0006	sec	-	6
C/N0 Mean	2 S	*10	01C6	-	÷10	45.4
C/N0 Sigma	2 S	*10	0005	-	÷10	0.5
Clock Drift Change	2 S	*10	1B0E	Hz	÷10	692.6
Clock Drift	4 S	*10	000EB41A	Hz	÷10	96361.0

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Bad 1 kHz Bit Count	2 S	-	0000	-	-	-
Abs I20 ms	4 S	-	00000000	-	-	-
Abs Q1 ms	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-
Reserved ⁽¹⁾	4 S	-	00000000	-	-	-
Reserved	4 S	-	00000000	-	-	-

Table 6.47: TTest Mode 3 - MID 20

⁽¹⁾ In certain later versions of GSW3 (3.2.4 or later) this field is split into two new fields: RTC Frequency 2 U (in Hz) and Reserved 2 U.

Name	Description
MID	Message ID
SV ID	The number of the satellite being tracked
Period	The total duration of time (in seconds) that the satellite is tracked
Bit Sync Time	The time it takes for channel 0 to achieve the status of 37
Bit Count	The total number of data bits that the receiver is able to demodulate during the test period. For example, a 20 second test period, the total number of bits that can be demodulated by the receiver is 12000 (50 bps x 20sec x 12 channels).
Poor Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 m/s of loss of phase lock equates to 1 poor status count. As an example, the total number of status counts for a 60 second period is 7200 (12 channels x 60 sec x 10 sec)
Good Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 m/s of phase lock equates to 1 good status count.

Name	Description
Parity Error Count	The number of word parity errors. This occurs when the transmitted parity word does not match the receivers parity check.
Lost VCO Count	The number of 1 m/s VCO lost lock was detected. This occurs when the PLL in the RFIC loses lock. A significant jump in crystal frequency and/or phase causes a VCO lost lock.
Frame Sync	The time it takes for channel 0 to reach a 3F status.
C/N0 Mean	Calculated average of reported C/N0 by all 12 channels during the test period
C/N0 Sigma	Calculated sigma of reported C/N0 by all 12 channels during the test period
Clock Drift Change	Difference in clock frequency from start and end of the test period
Clock Drift	Rate of change of clock bias
Bad 1 kHz Bit Count	Errors in 1 m/s post correlation I count values
Abs I20 ms	Absolute value of the 20 ms coherent sums of the I count over the duration of the test period
Abs Q20 ms	Absolute value of the 20 ms Q count over the duration of the test period
RTC Frequency	The measured frequency of the RTC crystal oscillator, reported in Hertz

Table 6.48: Detailed Description of test Mode 3 MID 20

6.20.1.3 Test Mode 4 - MID 20

Supported by SiRFXTrac only. For other Test Mode 4 outputs, refer to MID 46.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
MID	1 U	-	14	-	-	20
Test Mode	1 U	-	4	-	-	4
Message Variant	1 U	-	01	-	-	1

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
SV ID	2 U	-	0001	-	-	1
Period	2 U	-	001E	sec	-	30
Bit Sync Time	2 U	-	0002	sec	-	2
C/N0 Mean	2 S	*10	01C6	-	÷10	45.4
C/N0 Sigma	2 S	*10	0005		÷10	0.5
Clock Drift Change	2 S	*10	1B0E	Hz	÷10	692.6
Clock Drift	4 S	*10	000EB41A	Hz	÷10	96361.0
I Count Errors	2 S	-	0003	-	-	3
Abs I20 m/s	4 S	-	0003AB88	-	-	240520
Abs Q1 m/s	4 S	-	0000AFF0	-	-	45040

Table 6.49: Test Mode 4 - MID 20

Note:

Payload length: 29 bytes

Name	Description
MID	Message ID
Test Mode	3 = Testmode 3, 4 = Testmode 4
Message Variant	The variant # of the message (variant change indicates possible change in number of fields or field description)
SV ID	The number of the satellite being tracked
Period	The total duration of time (in seconds) that the satellite is tracked
Bit Sync Time	The time it takes for channel 0 to achieve the status of 37
C/N0 Mean	Calculated average of reported C/N0 by all 12 channels during the test period

Name	Description
C/N0 Sigma	Calculated sigma of reported C/N0 by all 12 channels during the test period
Clock Drift Change	Difference in clock frequency from start and end of the test period
Clock Drift	The internal clock offset
I Count Errors	Errors in 1 m/s post correlation I count values
Abs I20 m/s	Absolute value of the 20 m/s coherent sums of the I count over the duration of the test period
Abs Q1 m/s	Absolute value of the 1 ms Q count over the duration of the test period

Table 6.50: Detailed Description of Test Mode 4 MID 20

6.21 DGPS Status Format - MID 27

This message reports on the current DGPS status, including the source of the corrections and which satellites have corrections available.

This message differs from others in that it has multiple formats. Also, not all software versions implement all of the features. All versions implement the first 2 bytes and the last 3 x 12 bytes (3 bytes per satellite times 12 satellites) the same. The 14 bytes in between these two sections vary depending on the source of the DGPS information. If the source is an internal beacon, the 14 bytes are used to display information about the beacon itself (frequency, bit rate, etc.). If the source is something other than an internal beacon, some software versions display the age of the corrections while other versions only fill this area with zeroes.

Output Rate: Every measurement cycle (full power / continuous: 1 Hz)

Example (with SBAS):

- A0A20034 – Start Sequence and Payload Length (52 bytes)
- 1B1444444444007252864A2EC . . . – Payload
- 1533B0B3 – Message Checksum and End Sequence

The above example looks as follows in ASCII format:

27, 1, 4, 4, 4, 4, 4, 4, 4, 4, 4, 0, 0, 7, 594, 8, 100, 10, 748

Name	Bytes	Example	Unit	Description
MID	1 U	1B	-	-
DGPS source	1 U	1	-	Possible values for this field are given in Table 6.52. If the GSPS source is set to none, three messages are being sent and then the message is disabled.
If the DGPS source is Beacon, next 14 bytes are interpreted as follows:				

Name	Bytes	Example	Unit	Description
Beacon Frequency	4 S	0 = 0xFFFF 0 = 190K, 0xFFFF = 599.5K Frequency = (190000)+(100*value)	Hz	-
Beacon Bit Rate	1 U	Bits [2:0]: 000 = 25 bits/sec 001 = 50 bits/sec 010 = 100 bits/sec 011 = 110 bits/sec 100 = 150 bits/sec 101 = 200 bits/sec 110 = 250 bits/sec 111 = 300 bits/sec Bit 4: modulation: 0 = MSK 1 = FSK Bit 5: SYNC type 0 = async 1 = sync Bit 6: broadcast coding: 0 = No Coding 1 = FEC coding)	BPS	-
Status	1 U	Bitmapped: 0x01: signal valid 0x02: auto frequency used 0x04: auto bit rate used	-	-
Signal Magnitude	4 S	-	Internal counts	-
Signal Strength	2 S	-	dB	-
SNR	2 S	-	dB	-
If the DGPS source is not Beacon, next 14 bytes are interpreted as follows:				

Name	Bytes	Example	Unit	Description
Correction Age [12]	1 x 12	4	sec	Correction age is reported in the same order as satellites are listed in the satellite PRN code fields that follow.
Reserved	2	-	-	-
Remainder of the table applies to all messages, and reports on available corrections				
Satellite PRN Code	1 U	18	-	-
DGPS Correction	2 S	24E	meters	See Table 6.52 for types
The above 3 bytes are repeated 12 times. If less than 12 satellite corrections are available, the unused entries have values of 0.				

Table 6.51: DGPS Status Format - MID 27

DGPS Correction Types	Value	Description
None	0	No DGPS correction type have been selected
SBAS	1	SBAS
Serial Port	2	RTCM corrections
Internal Beacon	3	Beacon corrections (available only for GSW2 software)
Software	4	Software Application Program Interface (API) corrections

Table 6.52: DGPS Correction Types

6.22 Navigation Library Measurement Data - MID 28

Output Rate: Every measurement cycle (full power / continuous: 1 Hz)

Example:

- A0A20038 – Start Sequence and Payload Length (56 bytes)
- 1C00000660D015F143F62C4113F42F417B235CF3FBE95E468C6964B8FBC582415CF
1C375301734.....03E801F400000000 – Payload
- 1533B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U	-	1C	-	-	28
Channel	1 U	-	00	-	-	0
Time Tag ⁽¹⁾	4 U	-	000660D0	m/s	-	135000
Satellite ID	1 U	-	15	-	-	20
GPS Software Time ⁽²⁾	8 Dbl	-	41740B0B48 353F7D	sec	-	2.492111369 6e+005
Pseudorange ⁽³⁾	8 Dbl	-	7D3F354A0B 0B7441	m	-	2.101675663 8e+007
Carrier Frequency	4 Sgl	-	89E98246	m/s	-	1.675676757 8e+004
Carrier Phase ⁽⁴⁾	8 Dbl	-	A4703D4A0B 0B7441	m	-	2.101675664 0e+007
Time in Track	2 U	-	7530	m/s	-	10600
Sync Flags ⁽⁵⁾	1 D	-	17	-	-	23
C/N0 1	1 U	-	34	dB-Hz	÷10	43
C/N0 2	1 U	-	-	dB-Hz	÷10	43
C/N0 3	1 U	-	-	dB-Hz	÷10	43
C/N0 4	1 U	-	-	dB-Hz	÷10	43
C/N0 5	1 U	-	-	dB-Hz	-	43
C/N0 6	1 U	-	-	dB-Hz	-	43

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
C/N0 7	1 U	-	-	dB-Hz	-	43
C/N0 8	1 U	-	-	dB-Hz	-	43
C/N0 9	1 U	-	-	dB-Hz	-	43
C/N0 10	1 U	-	-	dB-Hz	-	43
Delta Range Interval	2 U	-	03E801F4	ms	-	1000
Mean Delta Range Time	2 U	-	01F4	ms	-	500
Extrapolation Time ⁽⁶⁾	2 S	-	0000	ms	-	-
Phase Error Count	1 U	-	00	-	-	0
Low Power Count	1 U	-	00	-	-	0

Table 6.53: Navigation Library Measurement Data - MID 28

⁽¹⁾ Internal time for relative measure only.

⁽²⁾ GPS software time minus clock bias = GPS time of measurement.

⁽³⁾ Pseudorange does not contain ionospheric, tropospheric or clock corrections

⁽⁴⁾ GSW3 and GSWLT3 software does not report the Carrier Phase.

⁽⁵⁾ In GSW2 software this is sync flags, see Table 6.54. In GSW3 code this field is a duplicate of the State field from MID 4. See Table 6.6.

⁽⁶⁾ Reserved for SiRF use with GSW3, GSWLT3, GSW3.0 and above.

Note:

For GPS Software Time, Pseudorange, Carrier Frequency, and Carrier Phase, the fields are floating point (4-byte fields) or double-precision floating point (8-byte fields), per IEEE-754 format. The byte order may have to be changed to be properly interpreted on some computers. Also, GSW3.x and GSWLT3 use the same byte ordering method as the GSW 2.2.0. Therefore, GSW 2.2.0 (and older) and GSW 3.0 (and newer) use the original byte ordering method; GSW 2.3.0 through 2.9.9 use an alternate byte ordering method.

To convert the data to be properly interpreted on a PC-compatible computer, do the following: For double-precision (8-byte) values: Assume the bytes are transmitted in the order of B0, B1, ..., B7. For version 2.2.0 and earlier software, rearrange them to B3, B2, B1, B0, B7, B6, B5, B4. For version 2.3.0 and later software, rearrange them to B7, B6, B5, ..., B0. For single-precision (4-byte) values: Assume bytes are transmitted in the order of B0, B1, B2, B3. Rearrange them to B3, B2, B1, B0 (that is, byte B3 goes into the lowest memory address, B0 into the highest).

With these remappings, the values should be correct. To verify, compare the same field from several satellites tracked at the same time. The reported exponent should be similar (within 1 power of 10) among all satellites. The reported Time of Measurement, Pseudorange and Carrier Phase are all uncorrected values.

MID 7 contains the clock bias that must be considered. Adjust the GPS Software time by subtracting clock bias, adjust pseudorange by subtracting clock bias times the speed of light, and adjust carrier phase by subtracting clock bias times speed of light/GPS L1 frequency. To adjust the reported carrier frequency do the following:
 Corrected Carrier Frequency (m/s) = Reported Carrier Frequency (m/s) – Clock Drift (Hz)*C / 1575420000 Hz.
 For a nominal clock drift value of 96.25 kHz (equal to a GPS Clock frequency of 24.5535 MHz), the correction value is 18315.766 m/s.

Note:

GPS Software Time – Clock Bias = Time of Receipt = GPS Time. GPS Software Time – Pseudorange (sec) = Time of Transmission = GPS Time. Adjust SV position in MID 30 by (GPS Time MID 30 – Time of Transmission) * Vsat.

Bit Fields	Description
[0]	Coherent Integration Time 0 = 2 m/s 1 = 10 m/s
[2:1]	Synch State 00 = Not aligned 01 = Consistent code epoch alignment 10 = Consistent data bit alignment 11 = No millisecond errors
[4:3]	Autocorrelation Detection State 00 = Verified not an autocorrelation 01 = Testing in progress 10 = Strong signal, autocorrelation detection not run 11 = Not used

Table 6.54: Sync Flag Fields (for GSW2 software ONLY)

Bit Fields	Description
MID	Message ID
Channel	Receiver channel number for a given satellite being searched or tracked. Range of 0 - 11 for channels 1 - 12, respectively
Time Tag	This is the Time Tag in milliseconds of the measurement block in the receiver software time. Time tag is an internal millisecond counter which has no direct relationship to GPS time, but is started as the receiver is turned on or reset.
Satellite ID	Pseudo-Random Noise (PRN) number.
GPS Software Time	This is GPS Time of Week (TOW) estimated by the software in millisecond
Pseudorange	This is the generated pseudorange measurement for a particular SV. When carrier phase is locked, this data is smoothed by carrier phase.
Carrier Frequency	This can be interpreted in two ways: 1. The delta pseudorange normalized by the reciprocal of the delta pseudorange measurement interval. 2. The frequency from the AFC loop. If, for example, the delta pseudorange interval computation for a particular channel is zero, it can be the AFC measurement, otherwise it is a delta pseudorange computation.(1)
Carrier Phase	For GSW2 software, the integrated carrier phase (meters), which initially is made equal to pseudorange, is integrated as long as carrier lock is retained. Discontinuity in this value generally means a cycle slip and renormalization to pseudorange.
Time in Track	The Time in Track counts how long a particular SV has been in track. For any count greater than zero (0), a generated pseudorange is present for a particular channel. The length of time in track is a measure of how large the pull-in error may be.
Sync Flags	For GSW2, this byte contains two 2-bit fields and one 1-bit field that describe the Autocorrelation Detection State, Synch State and Coherent Integration Time. Refer to Table 6.55 for more details. For GSW3, this field contains a duplicate of the state field of Message ID 4. See Table 6.6 for details. In builds with Scalable Tracking Loops, including SiRFNav that supports GSD3tw hardware, note that some bits are given additional duties or definitions. See specifically bits 1 and 6.
C/N0 1	This array of Carrier To Noise Ratios is the average signal power in dB-Hz for each of the 100-millisecond intervals in the previous second or last epoch for each particular SV being track in a channel. First 100 millisecond measurement
C/N0 2	Second 100 millisecond measurement
C/N0 3	Third 100 millisecond measurement
C/N0 4	Fourth 100 millisecond measurement

Bit Fields	Description
C/N0 5	Fifth 100 millisecond measurement
C/N0 6	Sixth 100 millisecond measurement
C/N0 7	Seventh 100 millisecond measurement
C/N0 8	Eighth 100 millisecond measurement
C/N0 9	Ninth 100 millisecond measurement

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Bit Fields	Description
C/N0 10	Tenth 100 millisecond measurement
Delta Range Interval	This is the delta-pseudorange measurement interval for the preceding second. A value of zero indicated that the receiver has an AFC measurement or no measurement in the Carrier Frequency field for a particular channel When carrier phase measurement is impossible, some software versions will report the low-power count threshold in dBHz in this field. See Low Power Counts field description for details.
Mean Delta Range Time	When carrier phase is locked, the delta-range interval is measured for a period of time before the measurement time. By subtracting the time in this field, reported in milliseconds, from the reported measurement time (Time Tag or GPS Software Time) the middle of the measurement interval will be computed. The duration of the measurement interval is double the value in this field. In SiRFstarIII receivers, this value is always 500 since the measurement interval is always 1 second. Because of this fact, the two LSBs have been given new uses in some code versions starting with SiRFNav for GSD3tw. The LSB, bit 0, will be set to 1 whenever a measurement was made in a TricklePower period. Since TricklePower measurements may be made in either of 2 methods, bit 1 will be used to indicate the measurement type. A 1 in bit 1 means the TricklePower measurement was made using Tracking Algorithm, while a 0 means that the measurement was made using the Acquisition/Reacquisition Interpolation Algorithm. These bits are useful only to SiRF and may be ignored by other users.
Extrapolation Time	In GSW2, this is the pseudorange extrapolation time, in milliseconds, to reach the common Time tag value. Reserved for SiRF use in GSW3 and GSWLT3.
Phase Error Count	This is the count of the phase errors greater than 60 degrees measured in the preceding second as defined for a particular channel
Low Power Count	Whenever low power counts occur in a measurement interval, this field will record how many of the 20 ms measurements reported low power. The range of this field is 0 to 50. In SiRFstarIII receivers the low-power threshold is not well defined, but varies under various software versions. For that reason, later versions of software, beginning with SiRFNav for GSD3tw may report the threshold for low power in dBHz. In software implementing this feature, it is necessary to examine bit 1 of the Sync Flags field. When that bit is set, low power counts should not occur. When it is clear, carrier phase tracking is impossible, and the threshold for low power counts will be reported in the Delta Range Interval field. Field Delta Range Interval, Description, add at the end: "In SiRFstarIII later software versions, starting with SiRFNav for the GSD3tw, this field may have a secondary use. When bit 1 of the Sync Flags (or State) field is set to 0, carrier phase tracking is not possible. This field becomes unnecessary and can be used for the second purpose. Since the threshold for declaring a measurement as a low power measurement varies, this field can be used to report that threshold, in dB-Hz. This field reports low-power threshold only when bit 1 of the Sync Flags field is 0."

Table 6.55: Detailed Description of the Measurement Data

(1) Carrier frequency may be interpreted as the measured Doppler on the received signal. The value is reported in metres per second but can be converted to hertz using the Doppler equation:

Doppler frequency / Carrier frequency = Velocity / Speed of light, where Doppler frequency is in Hz; Carrier frequency = 1,575,420,000 Hz; Velocity is in m/s; Speed of light = 299,792,458 m/s.

Note that the computed Doppler frequency contains a bias equal to the current clock drift as reported in Message ID 7. This bias, nominally 96.250 kHz, is equivalent to over 18 km/s.

6.23 Navigation Library DGPS Data - MID 29

Output Rate: Every measurement cycle (full power / continuous: 1 Hz)

Example:

- A0A2001A – Start Sequence and Payload Length (26 bytes)
- 1D000F00B501BFC97C673CAAAAB3FBFFE1240A0000040A00000 – Payload
- 0956B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex) Example	Unit	ASCII (Decimal)	
				Scale	Example
Message ID	1 U	1D	-	-	29
Satellite ID	2 S	000F	-	-	15
IOD	2 S	00BF	-	-	181
Source ⁽¹⁾	1 U	01	-	-	1
Pseudorange Correction	4 Sgl	BFC97C67	m	-	-1.574109
Pseudorange rate Correction	4 Sgl	3CAAAAB	m/s	-	0.020833
Correction Age	4 Sgl	3FBFFE12	sec	-	1.499941
Reserved	4 Sgl	-	-	-	-
Reserved	4 Sgl	-	-	-	-

Table 6.56: Navigation Library DGPS Data - MID 29

⁽¹⁾ 0 = Use no corrections, 1 = SBAS channel, 2 = External source, 3 = Internal Beacon, 4 = Set Corrections via software

Note:

The fields Pseudorange Correction, Pseudorange Rate Correction, and Correction Age are floating point values per IEEE-754. To properly interpret these in a computer, the bytes must be rearranged in reverse order.

6.24 Navigation Library SV State Data - MID 30

MID (Hex)	1E
MID (Dec)	30
SID (Hex)	-
SID (Dec)	-
Message Name in Code	-

The data in MID 30 reports the computed satellite position and velocity at the specified GPS time.

Note:

When using MID 30 SV position, adjust for difference between GPS Time MID 30 and Time of Transmission (see the note in MID 28). Iono delay is not included in pseudorange in MID 28.

Output Rate: Every measurement cycle (full power / continuous: 1Hz)

Example:

- A0A20053 – Start Sequence and Payload Length (83 bytes)
- 1E15....2C64E99D01....408906C8 – Payload
- 2360B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
MID	1 U	-	1E	-	-	30
Satellite ID	1 U	-	15	-	-	21
GPS Time	8 Dbl	-	00BF	sec	-	-
Position X	8 Dbl	-	01	m	-	-
Position Y	8 Dbl	-	BFC97C67	m	-	-
Position Z	8 Dbl	-	3CAAAAAB	m	-	-
Velocity X	8 Dbl	-	3FBFFE12	m/s	-	-
Velocity Y	8 Dbl	-	-	m/s	-	-
Velocity Z	8 Dbl	-	-	m/s	-	-

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Clock Bias	8 Dbl	-	-	sec	-	-
Clock Drift	4 Sgl	-	2C64E99D	s/s	-	744810909
Ephemeris Flag (see details in Table 6.58)	1 D	-	01	-	-	1
Reserved	4 Sgl	-	-	-	-	-
Reserved	4 Sgl	-	-	-	-	-
Ionospheric Delay	4 Sgl	-	408906C8	m	-	1082721992

Table 6.57: Navigation Library SV State Data - MID 30

Note:

Each of the 8-byte fields as well as Clock Drift and Ionospheric Delay fields are floating point values per IEEE-754. To properly interpret these in a computer, the bytes must be rearranged. See Section 6.22 for byte orders.

Ephemeris Flag Value (EFV)	Ephemeris Age in days	Definition
0x00	N/A	No Valid SV state
0x01	N/A	SV state calculated from broadcast ephemeris
0x02	N/A	SV state calculated from almanac at least 0.5 week old
0x03	N/A	Assist data used to calculate SV state
0x04	N/A	SV state calculated from almanac less than 0.5 weeks old
0x05 :- 0x10	-	Reserved

Ephemeris Flag Value (EFV)	Ephemeris Age in days	Definition
0x11 :- 0x1F	EFV - 0x10	SV state calculated from server-based synthesized ephemeris with age of 1 - 15 days ⁽¹⁾
0x20	-	Reserved
0x21 :- 0x23	EFV - 0x20	SV state calculated from client-based synthesized ephemeris with age of 1 - 3 days
0x24 :- 0x4F	-	Reserved
0x50 :- 0x5F	EFV - 0x40	SV state calculated from server-based synthesized ephemeris with age of 16 - 31 days ⁽²⁾
0x60 :- 0xFF	-	Reserved

Table 6.58: Ephemeris Flag Value Descriptions

⁽¹⁾ Age of 8 - 15 days supported only. Starting from release 4.1.0.

⁽²⁾ Age of 16 - 31 days supported only. Starting from release 4.1.2.

6.25 Navigation Library Initialization Data - MID 31

Output Rate: Every measurement cycle (full power / continuous: 1 Hz)

Example:

- A0A20054 – Start Sequence and Payload Length (84 bytes)
- 1F....00000000000000001001E000F....00....00000000F....00....02....043
402.....02 – Payload
- 0E27B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U	-	1F	-	-	31
Reserved	1 U	-	-	-	-	-
Altitude Mode ⁽¹⁾	1 U	-	00	-	-	0
Altitude Source	1 U	-	00	-	-	0
Altitude	4 Sgl	-	00000000	m	-	0
Degraded Mode ⁽²⁾	1 U	-	01	-	-	1

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Degraded Timeout	2 S	-	001E	sec	-	30
Dead-reckoning Timeout	2 S	-	000F	sec	-	15
Reserved	2 S	-	-	-	-	-
Track Smoothing Mode ⁽³⁾	1 U	-	00	-	-	0
Reserved	1 U	-	-	-	-	-
Reserved	2 S	-	-	-	-	-
Reserved	2 S	-	-	-	-	-
Reserved	2 S	-	-	-	-	-
DGPS Selection ⁽⁴⁾	1 U	-	00	-	-	0
DGPS Timeout	2 S	-	0000	sec	-	0
Elevation Nav. Mask	2 S	2	000F	deg	-	15
Reserved	2 S	-	-	-	-	-
Reserved	1 U	-	-	-	-	-
Reserved	2 S	-	-	-	-	-
Reserved	1 U	-	-	-	-	-
Reserved	2 S	-	-	-	-	-
Static Nav. Mode ⁽⁵⁾	1 U	-	00	-	-	0
Reserved	2 S	-	-	-	-	-
Position X	8 Dbl	-	-	m	-	-

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Position Y	8 Dbl	-	-	m	-	-
Position Z	8 Dbl	-	-	m	-	-
Position Init. Source ⁽⁶⁾	1 U	-	02	-	-	2
GPS Time	8 Dbl	-	-	sec	-	-
GPS Week	2 S	-	0434			1076
Time Init. Source ⁽⁷⁾	1 U	-	02	sec	-	2
Drift	8 Dbl	-	-	Hz	-	-
Drift Init. Source ⁽⁸⁾	1 U	-	02	sec	-	2

Table 6.59: Navigation Library Initialization Data - Message ID 31

⁽¹⁾ 0 = Use last know altitude, 1 = Use user input altitude, 2 = Use dynamic input from external source

⁽²⁾ 0 = Use direction hold and then time hold, 1 = Use time hold and then direction hold, 2 = Only use direction hold, 3 = Only use time hold, 4 = Degraded mode is disabled. Note that Degraded Mode is not supported in GSW3.2.5 and newer.

⁽³⁾ 0 = True, 1 = False

⁽⁴⁾ 0 = Use DGPS if available, 1 = Only navigate if DGPS corrections are available, 2 = Never use DGPS corrections

⁽⁵⁾ 0 = True, 1 = False

⁽⁶⁾ 0 = ROM position, 1 = User position, 2 = SRAM position, 3 = Network assisted position

⁽⁷⁾ 0 = ROM time, 1 = User time, 2 = SRAM time, 3 = RTC time, 4 = Network assisted time

⁽⁸⁾ 0 = ROM clock, 1 = User clock, 2 = SRAM clock, 3 = Calibration clock, 4 = Network assisted clock

Note:

Altitude is a single-precision floating point value while position XYZ, GPS time, and drift are double-precision floating point values per IEEE-754. To properly interpret these values in a computer, the bytes must be rearranged. See the Note in Section 6.22 for byte orders.

6.26 Geodetic Navigation Data - MID 41

MID (Hex)	0x29
MID (Dec)	41
Message Name in Code	SIRF_MSG_SSB_GEODETIC_NAVAGATION

Table 6.60: Geodetic Navigation Data - MID 41

Output Rate: Every measurement cycle (full power / continuous: 1 Hz)

Example:

- A0 A2 00 5B – Start Sequence and Payload Length (91 bytes)
- 29 00 00 02 04 04 E8 1D 97 A7 62 07 D4 02 06 11 36 61 DA 1A 80
01 58 16 47 03 DF B7 55 48 8F FF FF FA C8 00 00 04 C6 15 00 00
00 00 00 00 00 00 00 00 00 BB 00 00 01 38 00 00 00 00 00 00 00 00
00 6B 0A F8 61 00 00 00 00 00 1C 13 14 00 00 00 00 00 00 00 00 00 00
00 00 00 00 08 05 00 – Payload
- 11 03 B0 B3 – Message Checksum and End Sequence

Name	Bytes	Description
MID	1 U	Hex 0x29 (decimal 41)
Nav Valid	2 D	<p>0x0000 = valid navigation (any bit set implies navigation solution is not optimal);</p> <p>Bit 0: On = solution not yet overdetermined⁽¹⁾ (< 5 SVs), Off = solution overdetermined⁽¹⁾ (> = 5 SV)</p> <p>Bit 1: Reserved</p> <p>Bit 2: On = If using default week number and NavType is No Nav fix Off = If using fresh week number and NavType is No Nav fix</p> <p>Bit 3 On = invalid DR sensor data (SiRFDRive only)</p> <p>Bit 4 On = invalid DR calibration (SiRFDRive only)</p> <p>Bit 5 On = unavailable DR GPS-based calibration (SiRFDRive only)</p> <p>Bit 6 On = invalid DR position fix SiRFDRive only)</p> <p>Bit 7 On = invalid heading (SiRFDRive only)</p> <p>Bit 8 On = Almanac Based Position (ABP) (GSD4e and later only)</p> <p>Bits [10:9] : Reserved</p> <p>Bit 11 On = Position can only be derived by reverse EE (GSD4e and later only)</p> <p>Bit 12 : Reserved</p> <p>Bit 13 On = GPS in text mode (not supported in SiRFstarIV)</p> <p>Bit 14 On = Tracker is loading (not supported in SiRFstarIV)</p> <p>Bit 15 On = no tracker data available (SiRFNav only)</p>
Nav Type	2 D	<p>Bits [2:0]: GPS position fix type:</p> <p>000 = no navigation fix 001 = 1-SV KF solution 010 = 2-SV KF solution 011 = 3-SV KF solution 100 = 4 or more SV KF solution 101 = 2-D least-squares solution 110 = 3-D least-squares solution 111 = DR solution (see bits 8, 14-15)</p> <p>Bit 3: 1 = TricklePower in use</p> <p>Bits [5:4]: altitude hold status</p> <p>00 = no altitude hold applied 01 = holding of altitude from KF 10 = holding of altitude from user input 11 = always hold altitude (from user input)</p> <p>Bit 6: 1 = DOP limits exceeded</p> <p>Bit 7: 1 = DGPS corrections applied</p> <p>Bit 8: Sensor DR solution type (SiRFDRive only):</p> <p>1 = sensor DR 0 = velocity DR⁽²⁾ if Bits [2:0] = 111; else check Bits [15:14] for DR error status</p> <p>Bit 9: 1 = navigation solution overdetermined1</p> <p>Bit 10: 1 = velocity DR⁽²⁾ timeout exceeded</p>

Name	Bytes	Description
Nav Type	2 D	Bit 11 = Reserved Bit 12: 1 = invalid velocity Bit 13: 1 = altitude hold disabled Bits [15:14]: sensor DR error status (SiRFDRive only): 00 = GPS-only navigation 01 = DR calibration from GPS 10 = DR sensor error 11 = DR in test
Extended Week Number	2 U	GPS week number: week 0 started January 6 1980. This value is extended beyond the 10-bit value reported by the SVs.
TOW	4 U	GPS time of week in seconds $\times 10^3$
UTC Year	2 U	UTC time and date. Seconds reported as integer milliseconds only
UTC Month	1 U	
UTC Day	1 U	
UTC Hour	1 U	
UTC Minute	1 U	
UTC Second	2 U	
Satellite ID List	4D	Bit map of SVs used in solution. Bit 0 = SV 1, Bit 31 = SV 32. A bit set to 1 means the corresponding SV was used in the solution.
Latitude	4S	In degrees (+ = North) $\times 10^7$
Longitude	4S	In degrees (+ = East) $\times 10^7$
Altitude from Ellipsoid	4S	In meters $\times 10^2$
Altitude from MSL	4S	In meters $\times 10^2$
Map Datum	1U	Indicates the datum to which latitude, longitude, and altitude relate. 21 = WGS-84, by default. Other values are defined as other datums are implemented. Available datums include: 21 = WGS-84, 178 = Tokyo Mean, 179 = Tokyo Japan, 180 = Tokyo Korea, 181 = Tokyo Okinawa.
Speed Over Ground (SOG)	2U	In m/s $\times 10^2$
Course Over Ground (COG, True)	2U	In degrees clockwise from true north $\times 10^2$
Magnetic Variation	2S	Not implemented
Climb Rate	2S	In m/s $\times 10^2$

Name	Bytes	Description
Heading Rate	2S	deg/s x 10 ² (SiRFDRive only)
Estimated Horizontal Position Error	4 U	EHPE in meters x 10 ²
Estimated Vertical Position Error	4 U	EVPE in meters x 10 ²
Estimated Time Error	4 U	ETE in seconds x 10 ² (SiRFDRive only)
Estimated Horizontal Velocity Error	2 U	EHVE in m/s x 10 ² (SiRFDRive only)
Clock Bias	4 U	In m x 10 ² Note: The clock bias value here can be used only for a range up to 40,000,000.00m. For values above this limit, use the clock bias reported in MID 7. Note: Prior to Release 4.1.2, the data type of this field was 4S with a much smaller positive range than 4U
Clock Bias Error	4 U	In meters x 10 ² (SiRFDRive only)
Clock Drift	4 S	In m/s x 10 ² To convert Drift m/s to Hz: Drift (m/s) *L1(Hz)/c = Drift (Hz).
Clock Drift Error	4 U	In m/s x 10 ² (SiRFDRive only)

Name	Bytes	Description
Distance	4 U	Distance traveled since reset in meters (prior to version 4.1.x in SiRFDRive only)
Distance error	2 U	In meters (SiRFDRive only)
Heading Error	2 U	In degrees $\times 10^2$ (SiRFDRive only)
Number of SVs in Fix	1 U	Count of SVs indicated by SV ID list
HDOP	1 U	Horizontal Dilution of Precision $\times 5$ (0.2 resolution)
AdditionalModelInfo	1 D	Additional mode information: Bit 0: Map matching mode for Map Matching only 0 = Map matching feedback input is disabled 1 = Map matching feedback input is enabled Bit 1: Map matching feedback received for Map Matching only 0 = Map matching feedback was not received 1 = Map matching feedback was received Bit 2: Map matching in use for Map Matching only 0 = Map matching feedback was not used to calculate position 1 = Map matching feedback was used to calculate position (The following are for SiRFstarIII and beyond only) Bit 3: GPS time and week setting 0 = GPS time and week are not set 1 = GPS time and week are set Bit 4: UTC offset verification by satellite 0 = UTC offset not verified 1 = UTC offset verified Bit 5: SBAS ranging (supported from build 4.1.0) 0 = SBAS ranging is not used in solution 1 = SBAS ranging is used in solution Bit 6: Enabling Car Bus signal 0 = Car bus signal not enabled 1 = Car bus signal enabled Bit 7: DR direction for SiRFDRive only 0 = Forward 1 = Reserve

Table 6.61: Message Field Description

- (1) An overdetermined solution is at least one additional satellite has been used to confirm the 4-satellite position solution. When a solution has been overdetermined it remains so until the system drops to no-navigation status (Nav Type bits 0-2 = 000), even if several satellites are lost.
- (2) Velocity Dead Reckoning (DR) is a method by which the last solution computed from satellite measurements is updated using the last computed velocity and time elapsed to project the position forward in time. It assumes heading and speed are unchanged, and is reliable for only a limited time. Sensor DR is a position update method based on external sensors (e.g., rate gyroscope, vehicle speed pulses, accelerometers) to supplement the GPS measurements. Sensor DR is only applicable to SiRFDRive products.

Note:

Values are transmitted as integer values. When scaling is indicated in the description, the decimal value has been multiplied by the indicated amount and then converted to an integer. Example: Value transmitted: 2345; indicated scaling: 10^2 ; actual value: 23.45.

6.27 Queue Command Parameters - Message ID 43

This message is output in response to Message ID 168, Poll Command Parameters. The response message will contain the requested parameters in the form of the requested message. In the example shown below, in response to a request to poll the static navigation parameters, this message has been sent with the payload of Message ID 143 (0x8F) contained in it. Since the payload of Message ID 143 is two bytes long, this message is sent with a payload 3 bytes long (Message ID 43, then the 2-byte payload of message 143).

Output Rate: Response to poll

This message outputs Packet/Send command parameters under OSP.

Example with MID_SET_STAT_NAV message:

- A0A20003 – Start Sequence and Payload Length (Variable length: 3 bytes in the example).
- 438F00 – Payload
- 00D2B0B3 – Message Checksum and End Sequence

Name	Bytes	Scale	Unit	Description
Message ID	1 U			= 0x2B
Polled Msg ID ⁽¹⁾	1 U			= 0x8F (example)
Data ⁽²⁾	Variable ⁽³⁾			Depends on the polled Message ID length

Table 6.62: Queue Command Parameters - Message ID 43

⁽¹⁾ Valid Message IDs are 0x80, 0x85, 0x88, 0x89, 0x8A, 0x8B, 0x8C, 0x8F, 0x97, and 0xAA.

⁽²⁾ The data area is the payload of the message whose Message ID is listed in the Polled Msg ID field. For the specific details of the possible payloads, see the description of that message in Section 5

⁽³⁾ Data type follows the type defined for the Polled Message ID. For example, if the Polled Message ID is 128, see Message ID 128 payload definition in Table 5.32.

6.28 DR Raw Data - Message ID 45

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0xD
1st 100ms time-tag	4		ms	
1st 100ms ADC2 average measurement	2			
Reserved	2			
1st 100ms odometer count	2			
1st 100ms GPIO input states	1			Bit 0: reverse
2nd 100ms time-tag	4		ms	

Name	Bytes	Scale	Unit	Description
2nd 100ms ADC2 average measurement	2			
Reserved	2			
2nd 100ms odometer count	2			
2nd 100ms GPIO input states	1			Bit 0: reverse
...				
10th 100ms time-tag	4		ms	
10th 100ms ADC2 average measurement	2			
Reserved	2			
10th 100ms odometer count	2			
10th 100ms GPIO input states	1			Bit 0: reverse

Table 6.63: DR Raw Data - Message ID 45

Note:

Payload length: 111 bytes.

This message is only used in the SiRFstarII SiRFDRIve software.

6.29 Test Mode 3/4/5/6 - Message ID 46

Message ID 46 is used by GSW2, SiRFDRIve, SiRFLoc v3.x, GSW3, GSWLT3, and SLCLT3 software.

Output Rate: Variable – set by the period as defined in Message ID 150.

Example for GSW2, SiRFDRIve, SiRFLoc v3.x, and GSW3 software output:

- A0A20033 – Start Sequence and Payload Length (51 bytes)
- 2E0001001E00023F70001F0D2900000000000601C600051B0E000EB41A00000000
00 – Payload
- 0316B0B3 – Message Checksum and End Sequence

Example for GSWLT3 and SLCLT3 software output:

- A0A20033 – Start Sequence and Payload Length
- 2E0001001E00023F70001F0D2900000000000601C600051B0E000EB41A00000000
00 – Payload
- 0316B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		2E			46
SV ID	2 U		0001			1
Period	2 U		001E	sec		30
Bit Sync Time	2 U		0002	sec		2
Bit Count	2 U		3F70			16420
Poor Status	2 U		001F			31
Good Status	2 U		0D29			3369
Parity Error Count	2 U		0000			0
Lost VCO Count	2 U		0000			0
Frame Sync Time	2 U		0006	sec		6
C/N0 Mean	2 S	*10	01C6	dB/Hz	÷10	45.4
C/N0 Sigma	2 S	*10	0005	dB/Hz	÷10	0.5
Clock Drift Change	2 S	*10	1B0E	Hz	÷10	692.6
Clock Drift	4 S	*10	000EB41A	Hz	÷10	96361.0
Bad 1 kHz Bit Count ⁽¹⁾	2 S		0000			0
Abs I20 ms ⁽²⁾	4 S		000202D5	Counts		131797

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Abs Q20 ms ⁽²⁾	4 S		000049E1	Counts		18913
Phase Lock Indicator ⁽³⁾	4 S		00000000		0.001	0
RTC Frequency ⁽⁴⁾	2 U		8000	Hz		32768
ECLK Ratio ⁽³⁾	2 U		0000		3*Value/65535	0 (no ECLK input)
Timer Synch input ⁽³⁾ (bit 7) AGC ⁽³⁾ (bit 0 - 6)	1 D		2F	Timer Synch = True/False AGC = ~0.8 dB per step		TS 0 = no activity and 47 for AGC
Reserved	3 U					

Table 6.64: Test Mode 3/4/5/6 - Message ID 46

⁽¹⁾ Field not filled for GSW3 and GSWLT3 software in Test Mode 3/4.

⁽²⁾ Phase error = (Q20 ms)/(I20 ms).

⁽³⁾ A value of 0.9 to 1.0 generally indicates phase lock

⁽⁴⁾ Only for GSWLT3 and SLCLT3 software

Name	Description
Message ID	Message ID number
SV ID	The number of the satellite being tracked
Period	The total duration of time (in seconds) that the satellite is tracked. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Bit Sync Time	The time it takes for channel 0 to achieve the status of 0x37. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Bit Count	The total number of data bits that the receiver is able to demodulate during the test period. As an example, for a 20 second test period, the total number of bits that can be demodulated by the receiver is 12000 (50 bps x 20 sec x 12 channels). This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.

Name	Description
Poor Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of loss of phase lock equates to 1 poor status count. As an example, the total number of status counts for a 60 second period is 7200 (12 channels x 60 sec x 10 100-ms intervals). This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Good Status	This value is derived from phase accumulation time. Phase accumulation is the amount of time a receiver maintains phase lock. Every 100 msec of phase lock equates to 1 good status count. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Parity Error Count	The number of word parity errors. This occurs when the transmitted parity word does not match the receivers parity check. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Lost VCO Count	The number of 1 msec VCO lost lock was detected. This occurs when the PLL in the RFIC loses lock. A significant jump in crystal frequency and / or phase causes a VCO lost lock. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Frame Sync Time	The time it takes for channel 0 to reach a 0x3F status. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
C/N0 Mean	Calculated average of reported C/N0 by all 12 channels during the test period.
C/N0 Sigma	Calculated sigma of reported C/N0 by all 12 channels during the test period.
Clock Drift Change	Difference in clock drift from start and end of the test period.
Clock Drift	The measured internal clock drift.
Bad 1 kHz Bit Count	Errors in 1 ms post correlation I count values. This field is not filled for GSW3 and GSWLT3 software in Test Mode 3/4.
Abs I20 ms	Absolute value of the 20 ms coherent sums of the I count over the duration of the test period.

Name	Description
Abs Q20 ms	Absolute value of the 20 ms Q count over the duration of the test period.
Phase Lock Indicator	Absolute value of the 20 ms Q count over the duration of the test period.
RTC Frequency ⁽¹⁾	F(RTC counts/CLKACQ counts over test interval). 16-bit unsigned integer value of RTC frequency in Hz. Value = 0, no RTC Value = 1 to 65534, 32678±1 = good RTC frequency Value = 65535, RTC frequency = 65535 Hz or higher
ECLK Ratio ⁽¹⁾	F(ECLK counts/CLKACQ counts over test interval). 16-bit unsigned integer value of scaled value of ratio. Value = 0, no ECLK input 0< Value <3, Ratio = 3*Value/65535 Value >3, Ratio = 65535
Timer Synch ⁽¹⁾	Timer Synch input activity bit Value = 0, no Timer Synch input activity Value = 1, activity
AGC ⁽¹⁾	Automatic Gain Control value Value = 0, gain is set to maximum, noise is at minimum or external gain is insufficient for the receiver's proper operation Maximum value depends on receiver type. GSW3: 63; GSD4: 31. Maximum value means minimum IF gain and receiver saturated, too much gain from circuits external to the IC.

Table 6.65: Detailed Description of Test Mode 3/4/5/6 - Message ID 46

⁽¹⁾ Supported only by GSWLT3 and SLCLT3 software. When test mode command is issued, test report interval time value and PRN are specified. Reports every interval whether SV signals or not and data is accumulated every interval period. Continuous output until software is reset or unit is restarted.

6.30 Test Mode 4 – Message ID 48 (SiRFLoc v2.x only)

SiRFLoc results from Test Mode 4 are output by Message IDs 48 and 49. Message ID 48 for Test Mode 4 used by SiRFLoc version 2.x only is not to be confused with SiRFDRive Message ID 48.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1		30			48
nChannel	1		01			1
Reserved	4		00000000			0
Channel	1		00			0
Satellite ID	1		18			24
Receiver Time Tag	4		000660D0	ms		30995
Pseudorange	4	A	0	m	10	0
Carrier Frequency	4	64	174ADC	m/sec		1526492

Table 6.66: Test Mode 4 – Message ID 48

Note:

Payload Length: 20 bytes

Name	Description
Message ID	Message ID
nChannel	Number of channels reporting
Reserved	Reserved
Channel	Receiver channel number for a given satellite being searched or tracked
Satellite ID	Satellite or Space Vehicle (SV ID number or Pseudo-Random Noise (PRN) number
Receiver Time Tag	Count of ms interrupts from the start of the receiver (power on) until measurement sample is taken. Millisecond interrupts are generated by the receiver clock
Pseudorange	Generated pseudorange measurement for a particular SV
Carrier Frequency	Can be interpreted in two ways: 1. Delta pseudorange normalized by the reciprocal of the delta pseudorange measurement interval 2. Frequency from the AFC loop. If, for example, the delta pseudorange interval computation for a particular channel is zero, it can be the AFC measurement, otherwise it is a delta pseudorange computation

Table 6.67: Detailed Description of Test Mode 4 Message ID 48

6.31 DR Navigation Status - Message ID 48, Sub ID 1

DR navigation status information (output on every navigation cycle).

Name	Bytes	Description
Message ID	1	= 0x30
Message Sub ID	1	= 0x01
DR navigation	1	0x00 = valid DR navigation; else Bit 0 ON : GPS-only navigation required Bit 1 ON : speed not zero at start-up Bit 2 ON : invalid DR position Bit 3 ON : invalid DR heading Bit 4 ON : invalid DR calibration Bit 5 ON : invalid DR data Bit 6 ON : system in Cold Start Bit 7 : Reserved

Name	Bytes	Description
DR data	2	<p>0x0000 = valid DR data; else</p> <p>Bit 0 ON : DR gyro subsystem not operational</p> <p>Bit 1 ON : DR speed subsystem not operational</p> <p>Bit 2 ON : DR measurement time < 80 ms</p> <p>Bit 3 ON : invalid serial DR message checksum</p> <p>Bit 4 ON : no DR data for > 2 sec</p> <p>Bit 5 ON : DR data timestamp did not advance</p> <p>Bit 6 ON : DR data byte stream all 0x00 or 0xFF</p> <p>Bit 7 ON : composite wheel-tick count jumped > 255 between successive DR messages</p> <p>Bit 8 ON : input gyro data bits (15) of 0x0000 or 0x3FFF</p> <p>Bit 9 ON : > 10 DR messages received in 1 sec</p> <p>Bit 10 ON : time difference between two consecutive measurements is < = 0</p> <p>Bits 11 - 15 : Reserved.</p>
DR calibration and DR gyro bias calibration	1	<p>Bits 0 - 3 : 0000 = valid DR calibration; else</p> <p>Bit 0 ON : invalid DR gyro bias calibration</p> <p>Bit 1 ON : invalid DR scale factor calibration</p> <p>Bit 2 ON : invalid DR speed scale factor calibration</p> <p>Bit 3 ON : GPS calibration required but not ready</p> <p>Bits 4 - 6 : 000 = valid DR gyro bias calibration; else Bit 4 ON : invalid DR data</p> <p>Bit 5 ON : zero-speed gyro bias calibration not updated</p> <p>Bit 6 ON : heading rate scale factor < = -1</p> <p>Bit 7 : Reserved</p>
DR gyro scale factor calibration and DR speed scale factor calibration	1	<p>Bits 0 - 3 : 0000 = valid DR gyro scale factor calibration; else Bit 0 ON : invalid DR heading</p> <p>Bit 1 ON : invalid DR data</p> <p>Bit 2 ON : invalid DR position</p> <p>Bit 3 ON : heading rate scale factor < = -1 Bits 4 - 7 : 0000 = valid DR speed scale factor calibration; else</p> <p>Bit 4 ON : invalid DR data</p> <p>Bit 5 ON : invalid DR position</p> <p>Bit 6 ON : invalid GPS velocity for DR</p> <p>Bit 7 ON : DR speed scale factor < = -1</p>

Name	Bytes	Description
DR Nav across reset and DR position	1	Bits 0 - 1 : 00 = valid DR nav across reset; else Bit 0 ON : invalid DR navigation Bit 1 ON : speed > 0.01 m/s Bit 2 : Reserved Bits 3 - 6 : 0000 = valid DR position; else Bit 3 ON : speed not zero at start-up Bit 4 ON : invalid GPS position Bit 5 ON : system in Cold Start Bit 6 ON : invalid DR data Bit 7 : Reserved
DR heading	1	Bits 0 - 6 : 0000000 = valid DR heading; else Bit 0 ON : speed not zero at start-up Bit 1 ON : invalid GPS position Bit 2 ON : invalid GPS speed Bit 3 ON : GPS did not update heading Bit 4 ON : delta GPS time < 0 and > 2 Bit 5 ON : system in Cold Start Bit 6 ON : invalid DR data Bit 7 : Reserved
DR gyro subsystem and DR speed subsystem	1	Bits 0 - 3 : 0000 = updated DR gyro bias and scale factor calibration; else Bit 0 ON : invalid DR data Bit 1 ON : invalid DR position Bit 2 ON : invalid GPS velocity for DR Bit 3 ON : GPS did not update heading Bits 4 - 6 : 000 = updated DR speed calibration; else Bit 4 ON : invalid DR data Bit 5 ON : invalid DR position Bit 6 ON : invalid GPS velocity for DR Bit 7 : 0 = updated DR navigation state

Prepared for William Lumpkins - April 22, 2013

Name	Bytes	Description
DR Nav state integration ran and zero-speed gyro bias calibration updated	1	Bits 0 - 7 : 00000000 = GPS updated position; else Bit 0 ON : update mode != KF Bit 1 ON : EHPE > 50 Bit 2 ON : no previous GPS KF update Bit 3 ON : GPS EHPE < DR EHPE Bit 4 ON : DR EHPE < 50 Bit 5 ON : less than 4 SVs in GPS navigation Bit 6 ON : no SVs in GPS navigation Bit 7 ON : DR-only navigation required
Updated DR gyro bias/scale factor calibration, updated DR speed calibration, and updated DR Nav state	1	Bits 0 - 3 : 0000 = updated DR gyro bias and scale factor calibration; else Bit 0 ON : invalid DR data Bit 1 ON : invalid DR position Bit 2 ON : invalid GPS velocity for DR Bit 3 ON : GPS did not update heading Bits 4 - 6 : 000 = updated DR speed calibration; else Bit 4 ON : invalid DR data Bit 5 ON : invalid DR position Bit 6 ON : invalid GPS velocity for DR Bit 7 : 0 = updated DR navigation state
GPS updated position	1	Bits 0 - 7 : 00000000 = GPS updated position; else Bit 0 ON : update mode != KF Bit 1 ON : EHPE > 50 Bit 2 ON : no previous GPS KF update Bit 3 ON : GPS EHPE < DR EHPE Bit 4 ON : DR EHPE < 50 Bit 5 ON : less than four SVs in GPS navigation Bit 6 ON : no SVs in GPS navigation Bit 7 ON : DR-only navigation required
GPS updated heading	1	Bits 0 - 6 : 0000000 = GPS updated heading; else Bit 0 ON : update mode != KF Bit 1 ON : GPS speed <= 5 m/s Bit 2 ON : less than 4 SVs in GPS navigation Bit 3 ON : horizontal velocity variance > 1 m ² /s ² Bit 4 ON : GPS heading error > = DR heading error Bit 5 ON : GPS KF not updated Bit 6 ON : incomplete initial speed transient Bit 7 : Reserved
GPS position & GPS velocity	1	Bits 0 - 2 : 000 = valid GPS position for DR; else Bit 0 ON : less than 4 SVs in GPS navigation Bit 1 ON : EHPE > 30 Bit 2 ON : GPS KF not updated Bit 3 : Reserved Bits 4 - 7 : 0000 = valid GPS velocity for DR; else Bit 4 ON : invalid GPS position for DR Bit 5 ON : EHVE > 3 Bit 6 ON : GPS speed < 2 m/s Bit 7 ON : GPS did not update heading.
Reserved	2	Reserved

Table 6.68: DR Navigation Status - Message ID 48, Sub ID 1

Note:

Payload length: 17 bytes

6.32 DR Navigation State - Message ID 48, Sub ID 2

DR speed, gyro bias, navigation mode, direction, and heading (output on every navigation cycle).

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0x30
Message Sub ID	1			= 0x02
DR speed	2	10^2	m/s	
DR speed error	2	10^4	m/s	
DR speed scale factor	2	10^4		
DR speed scale factor error	2	10^4		
DR heading rate	2	10^2	deg/s	
DR heading rate error	2	10^2	deg/s	
DR gyro bias	2	10^2	deg/s	
DR gyro bias error	2	10^2	deg/s	
DR gyro scale factor	2	10^4		
DR gyro scale factor error	2	10^4		
Total DR position error	4	10^2	m	
Total DR heading error	2	10^2	deg	
DR Nav mode control	1			1 = GPS-only nav required (no DR nav allowed) 2 = GPS + DR nav using default/stored calibration 3 = GPS + DR nav using current GPS calibration 4 = DR-only nav (no GPS nav allowed)
Reverse	1			DR direction: 0 = forward; 1 = reverse
DR heading	2	10^2	deg/s	

Table 6.69: DR Navigation State - Message ID 48, Sub ID 2

Note:

Payload length: 32 bytes

6.33 Navigation Subsystem - Message ID 48, Sub ID 3

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0x30
Message Sub ID	1			= 0x03
GPS heading rate	2	10^2	deg/s	
GPS heading rate error	2	10^2	deg/s	
GPS heading	2	10^2	deg	
GPS heading error	2	10^2	deg	
GPS speed	2	10^2	m/s	
GPS speed error	2	10^2	m/s	
GPS position error	4	10^2	m	
DR heading rate	2	10^2	deg/s	
DR heading rate error	2	10^2	deg/s	
DR heading	2	10^2	deg	
DR heading error	2	10^2	deg	
DR speed	2	10^2	m/s	
DR speed error	2	10^4	m/s	
DR position error	2	10^4	m	
Reserved	2			

Table 6.70: Navigation Subsystem - Message ID 48, Sub ID 3

Note:

Payload length: 36 bytes.

6.34 DR Gyro Factory Calibration - Message ID 48, Sub ID 6

DR Gyro factory calibration parameters (response to poll).

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0x30
Message Sub ID	1			= 0x06
Calibration	1			Bit 0 : Start gyro bias calibration Bit 1 : Start gyro scale factor calibration Bits 2 - 7 : Reserved
Reserved	1			

Table 6.71: DR Gyro Factory Calibration - Message ID 48, Sub ID 6

Note:

Payload length: 4 bytes.

6.35 DR Sensors Parameters - Message ID 48, Sub ID 7

DR sensors parameters (response to poll).

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0x30
Message Sub ID	1			= 0x07
Base speed scale factor	1		ticks/m	
Base gyro bias	2	10^4	mV	
Base gyro scale factor	2	10^3	mV/deg/s	

Table 6.72: DR Sensors Parameters - Message ID 48, Sub ID 7

Note:

Payload length: 7 bytes.

6.36 DR Data Block - Message ID 48, Sub ID 8

1-Hz DR data block (output on every navigation cycle).

Name	Bytes	Scale	Unit	Description
Message ID	1			= 0x30
Message Sub ID	1			= 0x08
Measurement type	1			0 = odometer and gyroscope (always); 1 .. 255 = Reserved
Valid count	1			Count (1 .. 10) of valid DR measurements
Reverse indicator	2			Bits 0 .. 9, each bit: ON = reverse, OFF = forward
1st 100-ms time-tag	4		ms	
1st 100-ms DR speed	2	10^2	m/s	
1st 100-ms gyro heading rate	2	10^2	deg/s	
2nd 100-ms time-tag	4		ms	
2nd 100-ms DR speed	2	10^2	m/s	
2nd 100-ms gyro heading rate	2	10^2	deg/s	
...				
10th 100-ms time-tag	4		ms	
10th 100-ms DR speed	2	10^2	m/s	
10th 100-ms gyro heading rate	2	10^2	deg/s	

Table 6.73: DR Data Block – Message ID 48, Sub ID 8

Note:

Payload length: 86 bytes.

6.37 DR Package Sensor Parameters - Message ID 48, Sub ID 9

Output message of Sensor Package parameters

Note:

This message is not Supported by SiRFDemoPPC.

The user can enable a one time transmission of this message via the SiRFDemo Poll command for SiRFDRive. In the SiRFDRive menu, select *Poll Sensors Parameters*.

Byte	Name	Data Type	Bytes	Unit	Description	Res
1	Message ID	UINT8	1	N/A	= 0x30	
2	Sub-ID	UINT8	1	N/A	= 0x09	
3	Sensors[0] SensorType	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	
4	Sensors[0] ZeroRateVolts	UINT32	4	volts	0 to 5.0 ⁽¹⁾	
8	Sensors[0] MilliVoltsPer	UINT32	4	millivolts	0 to 1000 ⁽²⁾	
12	Sensors[0] ReferenceVoltage	UINT32	4	volts	0 to 5.0	
16	Sensors[1] SensorType	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	
17	Sensors[1] ZeroRateVolts	UINT32	4	volts	0 to 5.0	
21	Sensors[1] MilliVoltsPer	UINT32	4	millivolts	0 to 1000	
25	Sensors[1] ReferenceVoltage	UINT32	4	volts	0 to 5.0	
29	Sensors[2] SensorType	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	
30	Sensors[2] ZeroRateVolts	UINT32	4	volts	0 to 5.0	

Byte	Name	Data Type	Bytes	Unit	Description	Res
34	Sensors[2] MilliVoltsPer	UINT32	4	millivolts	0 to 1000	
38	Sensors[2] ReferenceVoltage	UINT32	4	volts	0 to 5.0	
39	Sensors[3] SensorType	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	
43	Sensors[3] ZeroRateVolts	UINT32	4	volts	0 to 5.0	
47	Sensors[3] MilliVoltsPer	UINT32	4	millivolts	0 to 1000	
51	Sensors[3] ReferenceVoltage	UINT32	4	volts	0 to 5.0	

Table 6.74: DR Package Sensor Parameters - Message ID 48, Sub ID 9

- (1) To restore ROM defaults for ALL sensors, enter the value 0xdeadabba here. You must still include the remainder of the message, but these values will be ignored.
- (2) For gyro this is millivolts per degree per second. For the acceleration sensor it is millivolts per metre per second ^ 2

Note:

Payload length: 54 bytes.

6.38 Test Mode 4 – Message ID 49

SiRFLoc results from Test Mode 4 are output by Message IDs 48 and 49. Message ID 48 for Test Mode 4 used by SiRFLoc version 2.x only is not to be confused with SiRFDRIve Message ID 48.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1		31			49
nChannel	1		01			1
Reserved	4		00000000			0
Channel	1		00			0

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Satellite ID	1		18			24
Receiver Time Tag	4		000660D0	ms		31085
Carrier Doppler Rate	4	100000	796D	carrier cycles/ 2 ms/10 ms	1048576	271
Carrier Doppler	4	100000	10F	carrier cycles/ 2 ms	1048576	168229578
Carrier Phase	4	400		carrier cycles	1024	94319770
Code Offset	4	181000	FFFFFFFF F C925C	chip	1576960	-224676

Table 6.75: Test Mode 4 – Message ID 49

Note:

Payload Length: 28 bytes

Name	Description
Message ID	Message ID
nChannel	Number of channels reporting
Channel	Receiver channel number for a given satellite being searched or tracked
Satellite ID	Satellite or Space Vehicle (SV ID number or Pseudo-Random Noise (PRN) number
Receiver Time Tag	Count of ms interrupts from the start of the receiver (power on) until measurement sample is taken. Millisecond interrupts are generated by the receiver clock
Carrier Doppler Rate	Carrier Doppler Rate value from the Costas tracking loop for the satellite ID on channel 0
Carrier Doppler	Frequency from the Costas tracking loop for the satellite ID on channel 0
Carrier Phase	Carrier phase value from the Costas tracking loop for the satellite ID on channel 0
Code Offset	Code offset from the Code tracking loop for the satellite ID on channel 0

Table 6.76: Detailed Description of Test Mode 4 Message ID 49

6.39 SBAS Parameters - Message ID 50

Outputs SBAS operating parameter information including SBAS PRN, mode, timeout, timeout source, and SBAS health status.

Output Rate: Every measurement cycle (full power / continuous: 1Hz)

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 327A0012080000000000000000 – Payload
- 00C6B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		0x32			50
SBAS PRN	1 U		0x7A			122
SBAS Mode	1 U		0x00			0
DGPS Timeout	1 U		0x12	sec		18
Flag bits	1 D		0x08			00001000
Spare	8 U		000000000000 00000			

Table 6.77: SBAS Parameters - Message ID 50

Name	Description
Message ID	Message ID number
SBAS PRN	This is the PRN code of the SBAS either selected by the user, the default PRN, or that currently in use 0 = Auto mod SBAS PRN 120 to 138 = Exclusive (set by user)
SBAS Mode	0 = Testing, 1 = Integrity Integrity mode does not accept SBAS corrections if the SBAS satellite is transmitting in a test mode Testing mode accepts and use SBAS corrections even if the SBAS satellite is transmitting in a test mode
DGPS Timeout	Range 0 to 255 seconds. 0 returns to default timeout. 1 to 255 is value set by user. The default value is initially 18 seconds. However, the SBAS data messages may specify a different value. The last received corrections continue to be applied to the navigation solution for the timeout period. If the timeout period is exceeded before a new correction is received, no corrections are applied.
Flag bits	Bit 0: Timeout; 0 = Default 1 = User Bit 1: Health; 0 = SBAS is healthy, 1 = SBAS reported unhealthy and cannot be used Bit 2: Correction; 0 = Corrections are being received and used , 1 = Corrections are not being used because: the SBAS is unhealthy, they have not yet been received, or SBAS is currently disabled in the receiver Bit 3: SBAS PRN; 0 = Default , 1 = User Note: Bits 1 and 2 are only implemented in GSW3 and GSWL3, versions 3.3 and later
Spare	These bytes are currently unused and should be ignored

Table 6.78: Detailed Description of SBAS Parameters

6.40 Tracker Load Status Report - Message ID 51, Sub ID 6

This message is sent by the SLC asynchronously whenever a tracker load starts or completes.

Message Name	Tracker Code Load Status
Input or Output	Output
MID (Hex)	0x33
MID (Dec)	51
SID (Hex)	0x06
SID (Dec)	6
SID Name in Code	GPS_TRACKER_LOADER_STATE

Table 6.79: Tracker Load Status Report - Message ID 51, Sub ID 6

The Tracker Code Load Status message reports the tracker code loading progress, often at the start of the process and at the end of the process.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)		Description
		Scale	Example		Scale	Example	
Message ID	1		0x33			51	Message ID
Message Sub ID	1		0x06			6	Message Sub ID
Load State	4		0x000000 06			6	0 = Start loading 6 = Load completed
Reserved	4						Reserved for future use
Load Error	4		0x000000 00			0	0 = Success Non-Zero = Fail
Time Tag	4	msec	0x1DF1E 81B		msec	50239285 9	System time (ms) at the time of message generation.

Table 6.80: Tracker Load Status Report Message

6.41 1 PPS Time – Message ID 52

Output time associated with current 1 PPS pulse. Each message is output within a few hundred ms after the 1 PPS pulse is output and tells the time of the pulse that just occurred. The Message ID 52 reports the UTC time of the 1 PPS pulse when it has a current status message from the satellites. If it does not have a valid status message, it reports time in GPS time, and so indicates by means of the status field.

This message may not be supported by all SiRF Evaluation receivers

Output Rate: 1 Hz (Synchronized to PPS)

Example:

A0A20013 – Start Sequence and Payload Length (19 bytes)

3415122A0E0A07D3000D0000005070000000 – Payload

0190B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		34			52
Hour	1 U		15			21
Minute	1 U		12			18
Second	1 U		2A			42
Day	1 U		0E			15
Month	1 U		0A			10
Year	2 U		07D3			2003
UTCOffsetInt ⁽¹⁾	2 S		000D			13
UTCOffsetFrac ⁽¹⁾	4 U	10 ⁹	00000005	sec	10 ⁹	0.000000005
Status (see Table 6.82)	1 D		7			7
Reserved	4 U		00000000			00000000

Table 6.81: 1 PPS Time – Message ID 52

⁽¹⁾ Difference between UTC and GPS time, integer, and fractional parts. GPS time = UTC time + UTCOffsetInt+UTCOffsetFrac × 10⁻⁹.

Bit Fields	Meaning
0	When set, bit indicates that time is valid
1	When set, bit indicates that UTC time is reported in this message. Otherwise, GPS time.
2	When set, bit indicates that UTC to GPS time information is current, (i.e., IONO/UTC time is less than 2 weeks old).
3-7	Reserved

Table 6.82: Status Byte Field in Timing Message

6.42 Test Mode 4 Track Data – Message ID 55

Message ID 55 is used by GSW3, GSWLT3, and SiRFLoc (v3.0 and above) software.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		37			55
SV ID	2 U		0001			1
Acqclk Lsq	4 U		12345678			12345678
Code Phase	4 U	2^{-11}	0000	Chips		0
Carrier Phase	4 S	2^{-32}	0000	Cycles		0
Carrier Frequency	4 S	0.000476	0000	Hz	0.000476	0
Carrier Acceleration	2 S	0.476	0000	Hz/sec	0.476	0
Code Corrections	4 S		0000			0
Code Offset	4 S	2^{-11}	0000	Chips	2^{-11}	0
MSec Number ⁽¹⁾	2 S	ms	0006	ms	0.001	0.006
Bit Number ⁽¹⁾	4 S	20 ms	01C6	20 ms	0.02	9.08
Reserved	4 U		0000			
Reserved	4 U		0000			
Reserved	4 U		0000			
Reserved	4 U		0000			

Table 6.83: Test Mode 4 – Message ID 55

⁽¹⁾ SiRFLocDemo combines MSec Number and Bit Number for this message output which gives the GPS time stamp.

Note:

Payload Length: 51 bytes

6.43 Extended Ephemeris Data/SGEE Download Output - Message ID 56

Message ID 56 is comprised of a number of Sub IDs, as Table 6.84 shows.

Sub-Message ID	Message Name
0x01 (Decimal 1)	GPS Data and Ephemeris Mask
0x02 (Decimal 2)	Extended Ephemeris Integrity
0x03 (Decimal 3)	Extended Ephemeris Integrity
0x04 (Decimal 4)	EE Provide Synthesized Ephemeris Clock Bias Adjustment
0x05 (Decimal 5)	Verified 50 bps Broadcast Ephemeris and Iono Data
0xFF (Decimal 255)	Extended Ephemeris ACK
0x20 (Decimal 32)	ECLM Ack/Nack
0x21 (Decimal 33)	ECLM EE Age
0x22 (Decimal 34)	ECLM SGEE Age
0x23 (Decimal 35)	ECLM Download Initiate Request
0x24 (Decimal 36)	ECLM Erase Storage File
0x25 (Decimal 37)	ECLM Update File Content
0x26 (Decimal 38)	ECLM Request File Content
0x27 (Decimal 39)	ECLM Store EE Header Contents
0x28 (Decimal 40)	Fetch EE Header Request
0x29 (Decimal 41)	SIF Aiding Status

Table 6.84: Message ID 56 Sub IDs

These are split into:

- Extended Ephemeris Data:** These functions are used by GSW2 (2.5 or above), SiRFXTrac (2.3 or above), and GSW3 (3.2.0 or above), and GSWLT3 software.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		38			56
Message Sub ID	1 U		01			1

Table 6.85: Extended Ephemeris: Message ID 56

Note:

Payload length: variable (2 bytes + Sub ID payload bytes)

- SGEE Download Data:** These functions are needed to respond to messages requesting download of the SGEET data into the SLC Flash and to get the SGEET and EE age from the SLC.

These SGEET file download input messages used Message ID 232 (MID_EE_INPUT) and the output responses here have Message ID 56. While the core OSP 56 messages used the literal of SSB_EE for the Message ID 56, the SGEET downloader software is using the literal MID_EEGPSTimeInfo.

Table 6.86 shows the Message IDs assigned to the output messages.

MID (Hex)	0x38
MID (Dec)	56
Message Name in Code	SSB_EE (MID_EEGPSTimeInfo)
SID (Hex)	See Table 6.84
SID (Dec)	See Table 6.84
SID Name in Code	See Table 6.84

Table 6.86: SGEET Download Output: Message ID 56

6.43.1 GPS Data and Ephemeris Mask - Message ID 56, Sub ID 1

Output Rate: Six seconds until extended ephemeris is received

Example:

- A0A2000D – Start Sequence and Payload Length (13 bytes)
- 380101091E00000E7402000001 – Payload (Message ID, Message Sub ID, time valid; GPS week = 2334; GPS TOW = 37000 seconds; request flag for satellite 30 and 1)
- 00E6B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		0x38			56
Message Sub ID	1 U		0x01			1
GPS_TIME_V ALID_FLAG	1 U		0x01			1
GPS Week	2 U	1	0x091E			2334
GPS TOW	4 U	10	0x00000E74	sec		3700
EPH_REQ_M ASK	4 D		0x02000001			SVs 30 and 1

Table 6.87: GPS Data and Ephemeris Mask - Message ID 56, Sub ID 1

Name	Description
Message ID	Message ID number
Message Sub ID	Message Sub ID number
GPS_TIME_VALID_FLAG	LSB bit 0 = 1, GPS week is valid LSB bit 0 = 0, GPS week is not valid LSB bit 1 = 1, GPS TOW is valid LSB bit 1 = 0, GPS TOW is not valid
GPS Week	Extended week number. Range from 0 to no limit
GPS TOW	GPS Time of Week. Multiply by 10 to get the time in seconds. Range 0 to 604800 seconds.
EPH_REQ_MASK	Mask to indicate the satellites for which new ephemeris is needed MSB is used for satellite 32, and LSB is for satellite 1

Table 6.88: Detailed Description of GPS Data and Ephemeris Mask Parameters

Note:

GSD4e does not provide this message, as only embedded SiRFInstantFix is provided by GSD4e.

6.43.2 Extended Ephemeris Integrity - Message ID 56, Sub ID 2

Output Rate: Upon host's request

Example:

- A0A2000E – Start Sequence and Payload Length (14 bytes)
- 38020000040000004000000040 – Payload (Message ID, Message Sub ID, invalid position and clocks for SVID 7, and unhealthy bit for SVID 7)
- 00FAB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U		0x38			56
Message Sub ID	1 U		0x02			2
SAT_POS_VALIDITY_FLAG	4 D		0x00000040			flag = 1, SV = 7
SAT_CLK_VALIDITY_FLAG	4 D		0x00000040			flag = 1, SV = 7
SAT_HEALTH_FLAG	4 D		0x00000040			flag = 1, SV = 7

Table 6.89: Extended Ephemeris Integrity - Message ID 56, Sub ID 2

Name	Description
Message ID	Message ID number
Message Sub ID	Message Sub ID number
SAT_POS_VALIDITY_FLAG	1 = invalid position found, 0 = valid position SVID 1 validity flag is in LSB and subsequent bits have validity flags for SVIDs in increasing order up to SVID 32 whose validity flag are in MSB
SAT_CLK_VALIDITY_FLAG	1 = invalid clock found, 0 = valid clock SVID 1 validity flag is in LSB and subsequent bits have validity flags for SVIDs in increasing order up to SVID 32 whose validity flag are in MSB
SAT_HEALTH_FLAG	1 = unhealthy satellite, 0 = healthy satellite SVID 1 health flag is in the LSB and subsequent bits have health flags for SVIDs in increasing order up to SVID 32 whose validity flag are in MSB

Table 6.90: Detailed Description of Extended Ephemeris Integrity Parameters

Note:

GSD4e does not provide this message, as only embedded SiRFInstantFix is provided by GSD4e.

6.43.3 Ephemeris Status Response - Message ID 56, Sub ID 3

This is the ephemeris status response message. It is output in response to Poll Ephemeris Status message Message ID 232, Sub ID 2.

Name	Bytes	Description
Message ID	1	Hex 0x38, Decimal 56
Message Sub ID	1	Message Sub ID 3
The following data are repeated 12 times:		
SVID	1	Satellite PRN, range 0-32
Source	1	Source of this ephemeris ⁽¹⁾
Week	2	Week number for ephemeris
Time of ephemeris	2	toe: effective time of week for ephemeris (seconds / 16, range 0 to 37800)
Integrity	1	Not used
Age	1	Age of ephemeris (days). Bit 0 to 3 contain the age of the ephemeris. Bit 4 and bit 5 are bit-mapped to indicate the source of ephemeris. <ul style="list-style-type: none"> ■ When bit 4 is set, the source is server-generated. ■ When bit 5 is set, the source is client-generated.

Table 6.91: Extended Ephemeris Integrity - Message ID 56, Sub ID 3

⁽¹⁾ Source for ephemeris: 0 = none; 1 = from network aiding; 2 = from SV; 3 = from extended ephemeris aiding

Note:

Payload length: 98 bytes

The Poll Ephemeris Status input message includes a satellite ID mask that specifies the satellite PRN codes to output. This message reports on the ephemeris of the requested satellites, up to a maximum of 12. If more than 12 PRN codes are requested, this message reports on the 12 with the lowest PRN codes. If the receiver does not have data for a requested PRN, the corresponding fields are set to 0. If fewer than 12 satellites are requested, the unused fields in the message are set to 0.

6.43.4 EE Provide Synthesized Ephemeris Clock Bias Adjustment - Message ID 56, Sub ID 4

Output Rate: Variable

Example:

- A0A20056 – Start Sequence and Payload Length (84 bytes)
- 3804 0170801E000000 0000000000000000 0000000000000000 0000000000000000
0000000000000000 0000000000000000 0000000000000000 0000000000000000
0000000000000000 0000000000000000 0000000000000000 0000000000000000
- (Payload, Message ID, Sub ID, SV_ID, SE_TOE and Clock_Bias_Adjust for 12 satellites).
- 3992B0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)
		Scale	Example		
Message ID	1		0x38		Decimal 56
Message Sub ID	1		0x04		Message Sub_ID for the Ephemeris Extension Message
The following 3 fields are repeated 12 times					
SV_ID	1	1		Dimensionless	SV_ID = 0 means fields SE_TOE and Clock_Bias_Adjust are invalid
SE_TOE	2	2^4		Seconds	The TOE of the synthesized Ephemeris for which the clock bias adjustment is being reported
Clock_Bias_Adjust	4	2^{-31}		Second	Clock bias adjustment (for aff)

Table 6.92: EE Provide Synthesized Ephemeris Clock Bias Adjustment - Message ID 56, Sub ID 4

Note:

GSD4e does not provide this message, as only embedded SiRFInstantFix is provided by GSD4e.

6.43.5 Verified 50 bps Broadcast Ephemeris and Iono Data - Message ID 56, Sub ID 5

MID (Hex)	0x38
MID (Dec)	56
Message Name in Code	SSB_EE
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	SSB_EE_X-CORR_FREE

Table 6.93: Verified 50 bps Broadcast Ephemeris and Iono Data - Message ID 56, Sub ID 5

This message sends verified data containing broadcast ephemeris and iono parameters for Ephemeris Extension. The payload of this message is 42 bytes long, similarly to OSP Message 8, which contains 50 bps data in standard GPS ICD format. The payload here has the following sub-frames:

- Sub-frames 1, 2 and 3 containing broadcast ephemeris data that is verified to be free from cross-correlation and verified to have broadcast ephemeris with good health. These subframes would be sent per SV each time when a new broadcast ephemeris is received and is verified to be free from cross-correlation and in good health.
- Sub-frame 4 containing Klobucher ionospheric model parameters. This would be sent once only.
- Sub-frame 5 will not be present.

Field	Bytes	Scale	Unit
Message ID	U1		
Message Sub ID	U1		
Channel	U1		
SV ID	U1		
Word[10]	U4		

Table 6.94: Verified 50 bps Broadcast Ephemeris and Iono Data Message

6.43.6 SIF Ack / Nack - Message ID 56, Sub ID 32

This is the response message to the Input Message ID 232, Sub IDs 22, 23, 24, 25 or 26.

The following example shows the Ack to Message ID 232, Sub ID 22 (ECLM Start Download).

Example:

Ack/Nack for ECLM_StartDownload Sub ID = 0x16

a0 a2 00 06 38 20 e8 16 00 00 01 56 b0 - Message

A0A20006 - Start Sequence and Payload Length (6 bytes)

3820E8160000 - Payload

0156B0B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	E.g.		
Message ID	1U		38		Decimal 56: SSB_EE (MID_EEGPSTimeInfo)
Sub Message ID	1U		20		ECLM Ack/Nack
Ack Msg Id	1U		E8		Ack Message ID 232
Ack Sub Id	1U		16		Ack Sub ID, ECLM Start Download 0x16
Ack/Nack	1U		00		0 = Ack
Ack Nack Reason	1U		00		ECLM_SUCCESS = 0, ECLM_SPACE_UNAVAILABLE = 1 ECLM_PKT_LEN_INVALID = 2, ECLM_PKT_OUT_OF_SEQ = 3, ECLM_DOWNLOAD_SGEE_NONE_WFILE = 4, ECLM_DOWNLOAD_CORRUPTFILE_ERROR = 5, ECLM_DOWNLOAD_GENERIC_FAILURE = 6, ECLM_API_GENERIC_FAILURE = 7

Table 6.95: ECLM Ack / Nack Message Fields

6.43.7 EE Age - Message ID 56, Sub ID 33

This is the response message to the Input Message ECLM Get EE Age with Message ID 232, Sub ID 25.

Example:

For SatID = 2 Message = a0 a2 00 12 38 21 01 02 02 00
00 00 00 00 00 02 00 00 00 00 00 00 00 60 b0 b3

A0 A2 00 12 - Start Sequence and Payload Length (18 bytes)

38 21 01 02 02 00 00 00 00 00 00 02 00 00
00 00 00 00 - Payload

00 60 b0 b3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		21		Response to ECLM Get EE Age
numSAT	U1		01		This field indicates the number of times the following sequence of fields are repeated in the message.
prnNum	U1		02		PRN number of satellite for which age is indicated in other fields.
ephPosFlag	U1		02		Ephemeris flag to indicate the type of ephemeris available for the satellite:(Position Age) 0: Invalid ephemeris, not available 1: BE 2: SGEE 3: CGEE
eePosAge	U2		00 00		Age of EE in 0.01 days (Position Age)

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
cgeePosGPS Week	U2		00 00		GPS week of BE used in the CGEE generation; 0 if ephPosFlag is not set to 3 or set to 0.(Position Age)
cgeePosTOE	U2		00 00		TOE of BE used in the CGEE generation; 0 if ephPosFlag is not set to 3 or set to 0 (Position Age)
ephClkFlag	U1		02		Ephemeris flag to indicate the type of ephemeris available for the satellite:(Clock Age)
eeClkAge	U2		00 00		Age of EE in 0.01 days(Clock Age)
cgeeClkGPS Week	U2		00 00		GPS week of BE used in the CGEE generation; 0 if ephClkFlag is not set to 3 or set to 0.(Clock Age)
cgeeClkTOE	U2		00 00		TOE of BE used in the CGEE generation; 0 if ephClkFlag is not set to 3 or set to 0(Clock Age)

Table 6.96: ECLM EE Age Message Fields

6.43.8 SGEE Age - Message ID 56, Sub ID 34

This is the response message to the Input Message ECLM Get SGEE Age with Message ID 232, SubMsgID 26 SGEE Age and Prediction Interval has 32-bit length.

Example:

```
a0 a2 00 0a 38 22 00 00 80 ea 00 01 51 80 02
96 b0 b3 - Message
```

A0A2000A - Start Sequence and Payload Length (10 bytes)

38 22 00 00 80 ea 00 01 51

80 - Payload

02 96 b0 b3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		0x22		Response to ECLM Get SGEE Age
SGEE Age	4U		00 00 80 ea		SGEE age for the Requested Satellite
Prediction Interval	4U		00 01 51 80		Prediction Interval

Table 6.97: ECLM SGEE Age Message Fields

6.43.9 SGEE Download Initiate - Message ID 56, Sub ID 35

This request is sent out if new SGEE file need is observed

Example:

```
0xA0 0xA2 0x00 0x07 0x38 0x23 0x01 0x00
0x00 0x00 0x00 0x00 0x5C 0xB0 0xB3 0xA0
0xA2 0x00 0x07 - Start Sequence and Payload Length (7 bytes)

0x38 0x23 0x01 0x00 0x00
0x00 0x00 - Payload

0x00 0x5C 0xB0 0xB3 - Message Checksum and End Sequence
```

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	E.g.		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		23		Download initiate request
Start	1U		1		1-start 0-stop
Wait Time	4U		0	Sec	Time in seconds after which downloading should be started

Table 6.98: ECLM Download Initiate Request Message Fields

6.43.10 Host Storage File Erase - Message ID 56, Sub ID 36

Erase Storage file specified by NVMID

Example:

A0 A2 00 03 38 24 03 00 5F B0 B3 0xA0 0xA2 0x00 0x03 - Start Sequence and Payload Length (3 bytes)

0x38

0x24 0x03 - Payload

0x00 0x5F 0xB0 0xB3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	E.g.		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		24		Erase storage file
NVMID	1U		03		01: SGEE file 02: CGEE file 03: BE File

Table 6.99: ECLM Erase Storage File Message Fields

6.43.11 Host Storage File Content Update - Message ID 56, Sub ID 37

This message is sent to request Update file content of EE file stored on host identified by NVMID

The following gives an example for an SGEE content update message.

Example:

Message =

- A0 A2 - Start Bytes
- 00 13 38 25 03 00 08 00 00 00 b0 00
- 01 13 00 23 06 E0 67 03 00 - Payload
- 02 9F - Checksum
- B0 B3 - End Bytes

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		25		Request to Store file content
NVM ID	1U		03		Storage ID (1= SGEE, 2= CGEE, 3 = BE)
Size	2U		00 08		Size of content
Offset	4U		00 00 00 B0		Offset of content in given storage file
Sequence No	2U		00 01		Sequence number of message
Data	(size)U		13 00 23 06 E0 67 03 00		File content

Table 6.100: ECLM Update file content: Message ID 56, Sub ID 37

Note:

Payload length: (11 + Size) bytes

6.43.12 Host Storage File Content Request - Message ID 56, Sub ID 38

Request for specific file content from Host identified by NVMID

Following is example for SGEE message content request.

Example:

```
0xA0 0xA2 0x00 0xC
0x38 0x26 0x03 0x00 0x01 0x01 0x00 0xB0
0x00 0x00 0x00 0x00
0x01 0x13 0xB0 0xB3 - Message
```

A0A2000C - Start Sequence and Payload Length ((6 + 2 * Blocks+ 4 * Blocks) bytes)

01 13 B0 B3 - Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		26		Request for file content specified by NVM ID
NVM ID	1U		03		Storage ID (1= SGEE, 2= CGEE, 3 = BE)
Sequence No	2U		0001		Sequence number of message
Blocks	1U		01		Number of Blocks to read
Size	(2*Blocks)U		00B0		Size of each block
Offset	(4*Blocks)U		00000000		Offset of each block in given storage file
Size and offset fields will repeat for number of Blocks					

Table 6.101: ECLM Request File Content Message Fields

6.43.13 Store EE Header Contents - Message ID 56, Sub ID 39

This message supports the host-based storage of receiver-collected ephemeris data. It contains the EE header content to store on the host.

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1 U		38		Decimal 56
Sub ID	1 U		27		Decimal 39
Offset	2 U		0x0000		Offset from start
Size	2 U		0x00C6		Number of bytes
Data	1 U * Size		--		Data to Store

Table 6.102: Store EE Header Contents Message Fields

Note:

This message is only supported in GSD4e v4.0.4 and later in PVT products.

This header is updated more frequently than the EE Aiding data itself which is sent to the host separately via Message ID 56, Sub ID 37. The header contains state-related parameters, such as the availability of SGEE, which satellites are supported with predictions, the clock corrections for different SVIDs, etc.

Data area will vary up to maximum packet length of 600 bytes, although specific builds may limit to fewer.

6.43.14 Fetch EE Header Request - Message ID 56, Sub ID 40

This message requests the CP on the host to retrieve the entire EE header information it stores.

The receiver sends this request at start-up if and only if the default selection of EE aiding data storage is set to the Host Storage (via eFuse settings or CCK); in response to this request host sends EE header contents to the receiver using MID 232 SID 30.

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1		38		Decimal 56
Sub ID	1		28		Decimal 40

Table 6.103: Fetch EE Header Request Message Fields

Note:

This message is only supported in GSD4e v4.0.4 and later in PVT products.

6.43.15 SIF Aiding Status - Message ID 56, Sub ID 41

This message is generated in response to a Get Aiding Status message.

Example:

A0A2000C38290001FFFFFFF014E12960555B0B3

A0 A2 00 0C - Start Sequence Payload Length

38 29 00 01 FF FF FF FF 01 4E 12 96 - Payload

05 55 B0 B3 - Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	e.g.		
Message ID	1U		38		Decimal 56
Sub Message ID	1U		29		SIF aiding status report Decimal 41
SGEE Status	1U		00		0: Enabled 1: Disabled Any other value: Enabled.
CGEE Status	1U		01		0: Enabled 1: Disabled Any other value: Enabled.
CGEE Prediction Disable Time in Seconds	4U		FF FF FF FF	Multiples of 16 seconds	0xFFFFFFFF: Never stop prediction. 0x00000000: Prediction stopped immediately. Any other value: GPS Time at which prediction will be stopped.
Current Receiver Time in Seconds	4U		01 4E 12 96	Multiples of 16 seconds	0x00000000: Could not get Receiver time. Any other value is the GPS Time of the receiver.

Table 6.104: This message is only supported for products with the embedded SIF feature starting from GSD4e release 2.0.

6.43.16 SIF Status Message - MID 56, SID 42

The SIF status message is sent once in every 5 navigation cycles (equivalent to 5 seconds in full power mode) to report the SIF status comprising of SIF State, CGEE Prediction State, Remaining Prediction Time, Type of Aiding, SGEE Downloading in progress, CGEE prediction pending SV, CGEE prediction in progress, SGEE EE Age validity, CGEE Age Validity.

Important Note:

This message is supported starting at version 4.1.2.

The SIRF_MSG_SSB_SIF_STATUS message is output every 5th measurement cycle (5 seconds in full power/continuous).

Note:

The measurement cycle in full power / continuous is 1 Hz.

MID (Hex)	0x38
MID (Dec)	56
Message Name in Code	SIRF_MSG_SSB_EE
SID (Hex)	0x2A
SID (Dec)	42
SID Name in Code	SIRF_MSG_SSB_SIF_STATUS

Table 6.105: SIF Status Message - MID 56, SID 42

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	0x38	56	-	-	-	Message ID
SID	U1	0x2A	42	-	-	-	Sub ID
SIFState	U1	0x01	1	-	-	1: enabled 0: disabled	Indicates the status of SIF if it is active or not. An output of 1 indicates enabled and 0 indicates disabled. In GSD4e and 4t, it is got from CLM_isStarted().
cgeePredictionS state	U1	0	0	-	-	0 : CGEE Prediction Enabled 1: Disabled 2: Programmed to Stop.	Indicates the prediction state of CGEE.

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
sifAidingType	U1	2	2	-	-	0: SGEE 1: CGEE 2: Mix	Indicates the aiding state of SIF. It indicates whether both CGEE and SGEE are used for aiding or they are used individually.
sgeeDwldInProg ress	U1	0	0	-	-	0: Disabled 1: Enabled	Indicates if SGEE download is in progress or not.
cgeePredictionTi meLeft	U4	0	0	Seconds	-	-	This value is reported when CGEE Prediction State is set to Programmed to Stop based on the current GPS time.
cgeePredictionP endingMask	U4	0	0	-	-	Bit Map: bit 0 – SV1 bit1 – SV2 bit 2– SV3.....	Indicates which satellite prediction is pending. Each bit indicates one satellite.
svidCGEEPredic tInProgress	U1	0	0	-	-	SV number 0 to 31.	Returns a satellite id for which CGEE prediction is in progress.
sgeeAgeValidity	U1	0x91	145	Hours or days	-	bit 8: :0 - In Days/ :1 – In Hours, bit 7-1: No of Days / in hours. Note: Common for all SVs.	Indicates the remaining time until the stored SGEE becomes invalid for the satellites It is either indicated in hours if value is less than 128 and msb is set to 1, otherwise in

cgeeAgeValidity[SIRF_MAX_SVID_CNT]	U32 (array of 32 bytes)	00 00 00 00	-	Hours or days	-	bit 8: :0 - In Days/ :1 – In Hours, bit 7-1: No of Days / in hours. Note: Common for all SVs.	Indicates the remaining time until the stored SGEE becomes invalid for the satellites. It indicates how far a satellite is from the 3 days($3 * 24 * 60 * 60$ seconds) validity.
------------------------------------	-------------------------	---	---	---------------	---	---	---

Table 6.106: Message Field Description

Bit Field	Description
cgeePredictionPendingMask	Bit Map : bit 0 – SV1 bit1 – SV2 bit 2– SV3.....
sgeeAgeValidity	bit 8 : :0 - In Days/ :1 – In Hours, bit 7-1: No of Days / in hours.
cgeeAgeValidity[SIRF_MAX_SVID_CNT]	Each index represent the CGEE Age Validitiy. As described in Table, each array index is a bit map bit 8: : 0 - In Days/ : 1 – In Hours, bit 7-1:

Table 6.107: Bit Field Description

6.43.17 Extended Ephemeris ACK - Message ID 56, Sub ID 255

Output Rate: Variable.

This message is returned when input Message ID 232 Message Sub ID 255 is received. See Section 5 for more details on Message ID 232.

Example:

- A0A20004 – Start Sequence and Payload Length (4 bytes)
 - E8FFE8FF – Payload (ACK for Message 232 Message Sub ID 255)
 - 03CEB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Bytes	Example		Scale	Example
Message ID	1 U		E8			232
Message Sub ID	1 U		FF			255
ACK ID	1 U		E8			232
ACK Sub ID	1 U		FF			255

Table 6.108: Extended Ephemeris ACK - Message ID 56, Sub ID 255

Name	Description
Message ID	Message ID number
Message Sub ID	Message Sub ID number
ACK ID	Message ID of the message to ACK
ACK Sub ID	Message Sub ID of the message to ACK

Table 6.109: Detailed Description of Extended Ephemeris ACK Parameters

6.44 Test Mode Output - MID 63, SID 7

SSB MID 63 (0x3f), sub ID 7 has been defined to output suspected CW spurs.

This message contains information on four CW spurs, C/N0 estimate and frequency. This message will be output under two circumstances:

- Four CW spurs have been detected. This would completely fill one MID 63. Then, MID 63 is output with the test status set to test in progress.
- When Test Mode 7 has completed. Then, MID 63 is output with the test status indicating test completed. Any remaining CW spurs not yet output will also be included in this message.

Example:

- A0A2001B – Start Sequence and Payload Length (27 bytes)
- 3F07 01 5DF52B05 012C 5DF52D95 0125 00000000 0000 00000000 0000 (Payload, message id, sub-id, test_status, spur1_frequency, . . .).
- 0430B0B3 – Message Checksum and End Sequence

Value	Macro
63 (0x3f, 0x07)	SIRF_MSG_SSB_TEST_MODE_DATA_7

Table 6.110: Test Mode Output - MID 63, SID 7

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
test_status	1 U	1	01	-	-	1
spur1_frequency	4 U	1	5DF52B05	Hz	-	1576348421
spur1_sig_to_noise	2 U	0.1	012C	dB.Hz	-	30.0
spur2_frequency	4 U	1	5DF52D95	Hz	-	1576349077
spur2_sig_to_noise	2 U	0.1	0125	dB.Hz	-	29.3
spur3_frequency	4 U	1	00000000	Hz	-	0
spur3_sig_to_noise	2 U	0.1	0000	dB.Hz	-	0
spur4_frequency	4 U	1	00000000	Hz	-	0
spur4_sig_to_noise	2 U	0.1	0000	dB.Hz	-	0

Table 6.111: Message Structure

Name	Description
test_status	Test Status. See below for details
spur1_frequency	Frequency of detected spur. 0 if not detected. See below for details.
spur1_sig_to_noise	Signal to noise of detected spur. 0 if not detected

Name	Description
spur2_frequency	Frequency of detected spur. 0 if not detected
spur2_sig_to_noise	Signal to noise of detected spur. 0 if not detected
spur3_frequency	Frequency of detected spur. 0 if not detected.
spur3_sig_to_noise	Signal to noise of detected spur. 0 if not detected.
spur4_frequency	Frequency of detected spur. 0 if not detected.
spur4_sig_to_noise	Signal to noise of detected spur. 0 if not detected.

Table 6.112: Detailed Description

6.44.1 Test Mode Output - MID 63, SID 8

TM8 performs a CW scan similar to TM7. In addition, TM8 locates the CW input and uses the stability of the CW clock source to measure the TCXO jitter. It also measures the precise frequency and the perceived C/No of the CW tone.

MID (Hex)	0x3f
MID (Dec)	63
Message Name in Code	SIRF_MSG_SSB_TEST_MODE_DATA_8
SID (Hex)	0x08
SID (Dec)	8
SID Name in Code	8

Table 6.113: Test Mode Output - MID 63, SID 8

Value	Macro
63 (0x3f, 0x08)	SIRF_MSG_SSB_TEST_MODE_DATA_8

Note:

SiRFstarIV release 4.1.0 and later.

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
spurDoppler	4	-	5DE70060	Hz	-	1575420000
spurCN0	2U	-	1388	.01dBHz	-	50.00
jitter	2U	-	C8	.01deg/sqrt Hz	-	2.00
RTC Frequency	2U	-	8000	Hz	-	32768
ECLK Ratio	2U	-	0	-	3*Value/ 65535	0 (no ECLK input)
Timer Sync input (bit7) AGC (bit 0-6)	1D	-	0F	Timer Sync = True/ False AGC = ~1.4dB per step	-	TS 0 = no activity and 15 for AGC

Table 6.114: Message Field Description

Structure Member	Data Type	Data Range (after de-scaling)	Scale Factor	Units	Description
spur doppler	INT32	-2,147,483,648 to 2,147,483,647	1	Hz	Frequency of detected spur
spur C/N0	UINT16	0 ... 6553.5	0.01	dBHz	Carrier to noise of detected spur
jitter	UINT16	0 ... 6553.5	0.01	deg/sqrt(Hz)	TCXO Phase Jitter
rtcFrequency	UINT16	0 ... 6553.5	1	Hz	RTC oscillator frequency
etoAcqRatio	UINT16	0 ... 6553.5	1	-	ECLK to ACQ Clock ratio
tSyncAGCGain	UINT8	0 to 255	1	TS = TRUE/ FALSE, AGC = ~1.4dB per Unit	Tsync and AGC Gain value

Table 6.115: Structure Member Description

6.44.2 Test Mode Output - MID 63, SID 9

These messages are generated as output each time Test Mode 9 is requested by sending MID 150. For each request MID 150, 128KB IQ sample buffer content is output in a sequence of 63, 9 messages.

Important Note:

This message is supported starting at version 4.1.2. but only in special GSD4t custom builds.

Field	Length (bytes)	Example	Description
Reserved	1	0	Reserved byte. Currently hard coded to 0, later it could be used to indicate which insamp buffer 0, 1 or 2.
Packet Sequence Number of Current IQ Buffer	1	0xAF	One IQ buffer consists of 256 packets or MEI messages, which is the sequence number of current packet. Range: 0 to 255
IQ Samples	512	0x89, 0xAB, 0xCD, 0xEF,...	IQ samples in 2-bit format.

Table 6.116: Message Field Description

6.44.3 Test_status

Value	Description
0	Test in progress
1	Test complete

Table 6.117: Test Status

6.44.4 Spur Frequency

The spur frequency will be the full frequency value. For example, if a CW is detected 100 kHz below L1, the spur frequency will be reported as $(1575.42 \text{ MHz} - 100 \text{ kHz}) = 1,575,320,000 \text{ Hz}$.

6.45 Navigation Library Messages - Mesage ID 64

6.45.1 Navigation Library (NL) Auxiliary Initialization Data - Message ID 64, Sub ID 1

MID (Hex)	40
MID (Dec)	64
Message Name in Code	MID_NL_AuxData
SID (Hex)	01
SID (Dec)	1
SID Name in Code	NL_AUX_INIT_DATA

Table 6.118: Navigation Library (NL) Auxiliary Initialization Data - Message ID 64, Sub ID 1

Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
	Scale	Example		Scale	Example	
1 U		40			64	Message ID
1 U		01			1	Sub ID
4 U		0000015 5	μsec		341	Uncertainty of the initial software time estimate.
2 U		0619			1561	Whole week number of recorded position if initializing from saved position, or zero otherwise.
4 U		000067AA	sec		26538	Time of week of recorded position if initializing from saved position, or zero otherwise.
2 U		0001	100m		1	Horizontal Position Uncertainty, 2dRMS, of the recorded position if initializing from saved position, or zero otherwise.
2 U		0004	m		4	Altitude uncertainty, 1σ , of the recorded position if initializing from saved position, or zero otherwise.

Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
	Scale	Example		Scale	Example	
1 U		30			48	Software version of the Tracker.
1 U		16			22	ICD version
2 U		0038			56	HW ID
4 U			00F9C57C	Hz	16369020	Default clock rate of the Tracker's internal clock.
4 U			00017FCE	Hz	98254	Default frequency offset of the Tracker's internal clock.
4 U		0000000 6			6	Tracker System Status, see bit field definition.
4 U		0			0	Reserved

Table 6.119: Navigation Library (NL) Auxiliary Initialization Data Message

Bit Number	Field	Description
[0]	Status	0=Good 1=Bad
[1]	Cache	0=Disabled 1=Enabled
[2]	RTC Status	0=Invalid 1=Valid
[3-31]	Reserved	Reserved

Table 6.120: Navigation Library (NL) Auxiliary Initialization Data Bit Fields

6.45.2 Navigation Library (NL) Auxiliary Measurement Data - Message ID 64, Sub ID 2

MID (Hex)	40
MID (Dec)	64
Message Name in Code	MID_NL_AuxData
SID (Hex)	02
SID (Dec)	2
SID Name in Code	NL_AUX_MEAS_DATA

Table 6.121: Navigation Library (NL) Auxiliary Measurement Data - Message ID 64, Sub ID 2

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	1 U		40			64	Message ID
Sub ID	1 U		02			2	Sub ID
SV ID	1 U		0E			14	Satellite PRN number
Status	1 U		06			6	General Tracker Status, see bit field definition.
Extended Status	1 U		02			2	Tracker Channel Status, see bit field definition.
Bit Sync Quality	1 U		FF			255	Confidence metric for bit sync.
Time Tag	4 U		DAC9762 E	acqc lk		36706360 78	Measurement time tag.
Code Phase	4 U		64BB16B 9	2 ⁻¹¹ chips		16899826 49	Code Phase
Carrier Phase	4 S		230D018 A	L1 cycles		58805492 2	Carrier Phase
Carrier Frequency	4 S		0C800F43	0.000476 Hz		20971910 7	Carrier Frequency

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Carrier Acceleration	2 S		00000.1	m/s/s		0	Carrier Acceleration (Doppler Rate)
Millisecond number	2 U		0008			8	Millisecond number, range 0 to 19.
Bit number	4 U		0186B15E			25604446	Bit number, range 0 to 30239999.
Code corrections	4 S		0000002E	1 cycle		46	For code smoothing
Smoothed code	4 S		FFFFF769	2^{-10} cycles		-2199	For PR smoothing
Code offset	4 S		00001900	2^{-11} chips		6400	Code offset
Pseudorange Noise (Code Variance if soft tracking)	2 S		002E			46	Pseudorange noise estimate (one sigma). Normalized and left-shifted 16 bits.
Delta Range Quality (AFC Variance if soft tracking)	2 S		0077			119	Delta Range accuracy estimate (one sigma). Normalized and left-shifted 16 bits.
Phase Lock Quality (N/A if soft tracking)	2 S		FFDA			-38	Phase Lock accuracy estimate. Normalized and left-shifted 8 bits.
Milliseconds uncertainty	2 S		0000			0	Not implemented
Sum Abs I	2 U		DD8A			56714	Sum for this measurement

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Sum Abs Q	2 U		0532			1330	Sum Q for this measurement
SV Bit Number	4 S		0186B130			25604400	Bit number of last SV bit available.
Mpath LOS Det Value	2 S		0002			2	Multipath line-of-sight detection value
Mpath Only Det Value	2 S		FFFF			-1	Multipath-only line-of-sight detection value
Recovery Status	1 U		00			0	Tracker Recovery Status, see bit field definition.
SW Time Uncertainty	4 U		00000065	usec		101	SW Time Uncertainty

Table 6.122: Navigation Library (NL) Auxiliary Measurement Data Message

Bit Field	Description
[0]	1 = Trickle Power Active
[1]	1 = Scalable Tracking Loop (STL) Active 0 = HW Tracking Loop (HWTL) Active
[2]	1 = SCL_MEAS Active

Table 6.123: Navigation Library (NL) Auxiliary Measurement Data Status Bit Fields

Bit Field	Description
[0]	Not use
[1]	1 = Subframe sync verified
[2]	1 = Possible cycle slip
[3]	1 = Subframe sync lost
[4]	1 = Multipath detected
[5]	1 = Multipath-only detected
[6]	1 = Weak frame sync done
[7]	Not used

Table 6.124: Navigation Library (NL) Auxiliary Measurement Data Extended Status Bit Field definitions

Bit Field	Description
[0]	1 = Weak Bit Sync (WBS) Active
[1]	1 = False Lock (not implemented)
[2]	1 = Bad PrePos, wrong Bit Sync
[3]	1 = Bad PrePos, wrong Frame Sync (not implemented)
[4]	1 = Bad PrePos, other
[5]	Not used
[6]	Not used
[7]	Not used

Table 6.125: Navigation Library (NL) Auxiliary Measurement Data Recovery Status Bit Fields

6.45.3 Navigation Library (NL) Aiding Initialization - Message ID 64, Sub ID 3

MID (Hex)	40
MID (Dec)	64
Message Name in Code	MID_NL_AuxData
SID (Hex)	03
SID (Dec)	3
SID Name in Code	NL_AUX_AID_DATA

Table 6.126: Navigation Library (NL) Aiding Initialization - Message ID 64, Sub ID 3

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	1 U		40			64	Message ID
Sub ID	1 U		03			3	Sub ID
Position X	4 S		FFD700F9	m		-2686727	User Position X in ECEF
Position Y	4 S		FFBE5266	m		-4304282	User Position Y in ECEF
Position Z	4 S		003AC57A	m		3851642	User Position Z in ECEF
Horz Pos Unc	4 U		00007200	m		29184	Horizontal Position Uncertainty, 2σ
Alt Unc	2 U		0064	m		100	Vertical Position Uncertainty
TOW	4 U		05265C00	msec		86400000	Software Time of Week

Table 6.127: Navigation Library (NL) Aiding Initialization Message

6.46 GPIO State Output - Message ID 65, Sub ID 192

Example:

A0A2XXXX – Start Sequence and Payload Length (4 bytes)

XXXXB0B3 – Message Checksum and End Sequence

Name	Bytes	Binary (Hex)		Unit	ASCII (Decimal)	
		Scale	Example		Scale	Example
Message ID	1 U	1	41	n/a		65
Sub ID	1U	1	C0			192
gpio_state	2D			Bitmap		

Table 6.128: Message Structure

Name	Description
Message ID	65
Sub ID	192
gpio_state	State of each GPIO, where bit 0 = GPIO 0, bit 1 = GPIO 1, etc.

Table 6.129: Detailed Description

6.47 DOP Values Output - Message ID 66

This message provides all DOP information: GDOP, PDOP, HDOP, VDOP, and TDOP. This message is sent at 1 Hz rate. The DOP values validity is determined by the DOP limit Exceeded flag in the SSB_GEOGRAPHIC_NAVIGATION message. A value of 50 is used for any DOP of value 50 or more, and for invalid values.

MID (Hex)	0x42
MID (Dec)	66
Message Name in Code	SSB_DOP_VALUES

Table 6.130: DOP Values Output - Message ID 66

Field	Bytes	Scale	Unit	Data range (after descaling)	Description
Message ID	1				
gps_tow	4	0.001	sec	0 to 604799.999	GPS time of the week
gdop	2	0.1		0 to 50	Geometric DOP
pdop	2	0.1		0 to 50	Position DOP
hdop	2	0.1		0 to 50	Horizontal DOP
vdop	2	0.1		0 to 50	Vertical
tdop	2	0.1		0 to 50	Time DOP

Table 6.131: DOP Value Output Message

6.48 Measurement Engine - Message ID 68

Message Name	MEAS_ENG_OUTPUT
Input or Output	Output
MID (Hex)	0x44
MID (Dec)	68
Message Name in Code	MID_MEAS_ENG_OUT
SID (Hex)	See below
SID (Dec)	See below
SID Name in Code	See below

Table 6.132: Measurement Engine - Message ID 68

This message wraps the content of another OSP message and outputs it to SiRFLive. The SID of this message equals to the MID of the message to be wrapped. The wrapped content includes the entire target message, comprising the start sequence, payload length, payload content, checksum and end sequence fields, as well.

SID		Description
Hex Value	Decimal Value	
0x04	4	MID_MeasuredTracker
0xE1	225	MID_SiRFOOutput
0xFF	255	MID_ASCIIIData

Table 6.133: Measurement Engine Output SIDs

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1						
Sub ID	U1		0xFF			255	The MID of the target message to be wrapped for output. The current value range is: 4, 225, 255.
Target Message	Variable						This is the entire target message including the message header and trailer.

Table 6.134: Measurement Engine Message Fields

6.49 Position Response - Message ID 69, Sub ID 1

MID (Hex)	0x45
MID (Dec)	69
Message Name in Code	MID_POS_MEAS_RESP
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	POS_RESP

Table 6.135: Position Response - Message ID 69, Sub ID 1

Field	Length (bits)	
Message ID	8	
Message Sub ID	8	
POS_REQ_ID	8	
POS_RESULTS_FLAG	8	
POSITION_ERROR_STATUS	8	
POS_ACC_MET	8	
POSITION MAIN SECTION	POS_TYPE	8
	DGPS_COR	8
	MEAS_GPS_WEEK	16
	MEAS_GPS_SECONDS	32
	MEAS_LAT	32
	MEAS_LONG	32
	OTHER_SECTIONS	8
Following sections from Horizontal Error to Position Correction are always present, but their validity depends on the value of OTHER_SECTIONS		
HORIZONTAL ERROR SECTION	ER_EL_ANG	8
	MAJ_STD_ER	8
	MIN_STD_ER	8
VERTICAL POSITION SECTION	HEIGHT	16
	HEIGHT_STD_ER	8

Field		Length (bits)
VELOCITY SECTION	HOR_VEL	16
	HEADING	16
	VER_VEL	8
	VEL_ER_EL_ANG	8
	VEL_MAJ_STD_ER	8
	VEL_MIN_STD_ER	8
	VER_VEL_STD_ER	8
<hr/>		
CLOCK CORRECTION SECTION	TIME_REF	8
	CLK_BIAS	16
	CLK_DRIFT	16
	CLK_STD_ER	8
	UTC_OFF	8
<hr/>		
POSITION CORRECTION SECTION	NB_SV	8
	Two following fields are repeated 16 times, only the first "NB_SV" fields are valid.	
	SV_PRN	8
	C_N0 8 bits INV_WEIGHTS	8

Table 6.136: Position Response Message

POS_REQ_ID: Position/measurement response identifier

This is the POS_REQ_ID (sent in a request) that the returned position/measurements are associated with.

POSITION_RESULTS_FLAG: Position Results flag

If set to "0x00", all fields of the position result section from POSITION_ERROR_STATUS to INV_WEIGHTS are invalid and must be set to zero. No position information (even the "no position" information) is delivered. If set to "0x01", some fields in the position result section are valid.

POSITION_ERROR_STATUS: Position Error Status

If set to 0x00, position information is delivered. POSITION MAIN SECTION is valid, plus other optional fields (see OTHER_SECTIONS field).

If set to any other value, the rest of the position results block is invalid and must be set to all zeros. The non-zero value provides information about the reason of the “no position delivered” information, according to Table 6.137.

Status	Value
Valid Position	0x00
Not Enough satellites tracked ⁽¹⁾	0x01
GPS Aiding data missing (not supported)	0x02
Need more time	0x03
No fix available after full search	0x04
Unused	0x05
Position Reporting Disabled	0x06
Rejected Position Reporting for QoP	0x07
Reserved	0x08-0xff

Table 6.137: POSITION_ERROR_STATUS Field

⁽¹⁾ This case has been added to be compatible with the reporting capabilities defined in the GSM standard. From the document, there is no clear definition when this error case should be reported.

The following list details each situation:

Valid Position: Position is available in the next fields.

Not Enough Satellites tracked: SLC is tracking some satellites already, but not enough to compute a position.

GPS Aiding data missing: Defined but not available aiding information to compute a position with satisfactory QoP.

Need more time: No position was available within the RESP_TIME_MAX requested in the last data message.

No fix available after full search: SLC went through all search strategy once and we could not compute a fix (all cases are covered here).

Position Reporting Disabled: When the QoP specification in the originating POS_REQ can not be met any longer due to a low power transition request with conflicting QoP specification, POS_RESP messages are not generated while in the conflicting low power mode. This might occur after transitioning to trickle power or push-to-fix low power mode.

Rejected Position Reporting for QoP: When the QoP specification in the originating POS_REQ could not be met due to an existing low power mode with conflicting QoP specification, the POS_REQ request is rejected and no POS_RESP messages are generated, even after transitioning out of the current low power mode.

POS_ACC_MET: Position Accuracy Flag

If set to 1 (0) then horizontal error as well as vertical error in the position are estimated to be respectively less (more) than the maximum requested horizontal error and maximum requested vertical error with a confidence level of 95%.

POS_TYPE: Position Type

The SLC shall set this field according to what is shown in Table 98 (x indicates a don't care bit).

POS_TYPE field value	Position Type
'xxxxxx00'	2D
'xxxxxx01'	3D
'xx0xxxxx'	Not a trickle power solution.
'xx10xxxx'	Trickle power solution (QoP ignored)
'x00000xx'	QoP guaranteed
'xxxxx1xx'	Reserved for future use
'xxxx1xxx'	Almanac derived coarse solution
'xx01xxxx'	Reserved for future use
'x1xxxxxx'	Reverse EE candidate
All others'	(Reserved)

Table 6.138: POS_TYPE Field

Almanac derived coarse solution: Position was calculated based on one or more of the SVs having their states derived from almanac parameters as opposed to ephemerides.

Reverse EE candidate: Reverse EE processing may be used for the data provided, which is populated in the measurement section and in the SV state section.

DGPS_COR: DGPS correction type

The SLC shall set this field according to Table 6.139.

DGPS_COR field Value	Correction Type
'00'	No DGPS correction
'01'	Local DGPS correction
'02'	WAAS correction
All others	Other Corrections (Reserved)

Table 6.139: DGPS_COR Field

MEAS_GPS_WEEK: Extended GPS week number

The SLC shall set this field to the extended number of GPS weeks since the beginning of the GPS reference, in binary format, in number of weeks

Note:

For the period from August 21st 1999 23:59.47, UTC time, to around midnight the night between April 7th 2019/April 8th 2019.

MEAS_GPS_WEEK=GPS_WEEK NUMBER+1024

Where GPS_WEEK NUMBER is the equivalent unsigned binary value of the ten most significant bits of the Z-count found in the GPS satellites broadcast message. The UTC time of the next rollover is specified above only approximately because of the possibility of the introduction of additional leap seconds.

Note:

The leap seconds are defined as the difference between UTC and GPS time, Leap seconds = GPS - UTC. As of 1 January 2012, Leap seconds = 15; on 30 June 2012 an additional leap second will be added so that Leap seconds = 16.

MEAS_GPS_SECONDS: GPS time in the week when the position was computed

The SLC shall set this field to the number of elapsed seconds since the beginning of the current GPS week, in binary format, in units of 1/1000 seconds, in the range from 0s to 604,799.999 seconds.

MEAS_LAT: Measured Latitude

The SLC shall set this field to the two's complement value of the latitude, in units of $180/2^{32}$ degrees, in the range from -90 degrees to $+90 \times (1-2^{-31})$ degrees, referenced to the WGS84 reference ellipsoid, counting positive angles north of the equator, and negative angles south of the equator.

MEAS_LONG: Measured Longitude

The SLC shall set this field to the two's complement value of the longitude, in units of $360/2^{32}$ degrees, in the range from -180 degrees to $+180 \times (1-2^{-31})$ degrees, referenced to the WGS84 reference ellipsoid, counting positive angles East of the Greenwich Meridian, and negative angles West of the Greenwich Meridian.

OTHER_SECTIONS: Indicates the validity status of other sections

The SLC shall indicate what sections are valid in the message. All non valid sections are filled with zeros. OTHER_SECTIONS consists of 8 bits; each of the bits represents one section. The mapping of the bits is listed in the following table. If a section is valid, the SLC shall set the corresponding bit to '1'; otherwise, the SLC shall set the corresponding bit to '0'. See Table 6.140 for detailed specification.

Bits in OTHER_SECTIONS	Value	SECTION
Bit 0 (LSB)	1: Valid 0: Not Valid	Horizontal Error Section
Bit 1	1: Valid 0: Not Valid	Vertical Position Section
Bit 2	1: Valid 0: Not Valid	Velocity Section
Bit 3	1: Valid 0: Not Valid	Clock Correction Section
Bit 4	1: Valid 0: Not Valid	Position Correction Section
Bit 5-7(MSB)	0	(Reserved)

Table 6.140: OTHER_SECTIONS Field

ER_EL_ANG: Error Ellipse Angle

The SLC shall set this field to the binary value of the Error Ellipse major axis angle with respect to True North in WGS84. The units shall be 180/28degrees, with a range from 0 to +180x($1-2^{-7}$) degrees, where 0 degrees is True North, and the angle is measured rotating toward the East.

MAJ_STD_ER: Major Axis Standard Deviation Error

The SLC shall set this field to the Standard Deviation along the axis specified by the ER_EL_ANG field. The GPS shall set this field according to the following table.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Horizontal Error (meters)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680

Table 6.141: MAJ_STD_ER Field

MIN_STD_ER: Minor Axis Standard Deviation Error

The SLC shall set this field to the Standard Deviation perpendicular to the axis specified by the ER_EL_ANG field according to the following table.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Horizontal Error (meters)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680

Table 6.142: MIN_STD_ER Field Specification

HEIGHT: Height

Units of 0.1 m in the range of -500 m to +6053.5 m with respect to WGS84 reference ellipsoid, in Unsigned Binary Offset coding. The formula to apply is:

$$\text{HEIGHT(in m)} = B \times 0.1 - 500$$

where B is the unsigned binary value of the "HEIGHT" field from 0 to 65535. "all zeros" represents -500m, "all ones" represents +6053.5m.

HEIGHT_STD_ER: Height Standard Deviation Error

The SLC shall set this field to the Vertical Error Standard Deviation as specified in the table below.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Vertical Error (meters)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680

Table 6.143: HEIGHT_STD_ER Field

HOR_VEL: Horizontal Velocity

The SLC shall set this field to the horizontal velocity, in units of 0.0625 meters/second, in the range from 0 to 4095 m/s

HEADING: Heading

The SLC shall set this field to the velocity heading, in units of 360/216 degrees, in the range from 0 to 360x(1-2-16) degrees. '0' degrees is True North, and the angle increases towards the East.

VER_VEL: Vertical Velocity

The SLC shall set this field to the two's complement value of Vertical Velocity, in units of 0.5m/s in the range from -64m/s to +63.5 m/s.

VEL_ER_EL_ANG: Error Ellipse Angle

The SLC shall set this field to the binary value of the Error Ellipse major axis angle with respect to True North in WGS84. The units shall be 0.75 degrees, with a range from 0 to +180x(1-2-7) degrees, where 0 degrees is True North, and the angle is measured rotating toward the East.

VEL_MAJ_STD_ER: Major Axis Standard Deviation Error

The SLC shall set this field to the Standard Deviation along the axis specified by the ER_EL_ANG field. The SLC shall set this field according to the table below.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Horizontal Velocity Error (meters/second)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680 or unknown

Table 6.144: VEL_MAJ_STD_ER Field

VEL_MIN_STD_ER: Minor Axis Standard Deviation Error

The SLC shall set this field to the Standard Deviation perpendicular to the axis specified by the ER_EL_ANG field. The SLC shall set this field according to the following table.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Horizontal Velocity Error (meters/second)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680 or unknown

Table 6.145: VEL_MIN_STD_ER Field

VER_VEL_STD_ER: Height Standard Deviation Error

The SLC shall set this field to the Vertical Error Standard Deviation as specified in the table below.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Vertical Velocity Error (meters/second)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680 or unknown

Table 6.146: VER_VEL_STD_ER Field

TIME_REF: Time reference in clock computation

The SLC shall set this field to '0' to indicate the tie reference is the local clock. '1' value is reserved.

CLK_BIAS: Clock Bias

The SLC shall set this field to the clock bias, in the range from -429.287 seconds to +429.287 seconds with a minimum non-zero value of 100ns. A "floating-point" representation is used where the most significant bit is the sign, the following 5 most significant bits constitute the exponent and the 10 least significant bits constitute the mantissa.

With:

S being "0" or "1"

X being the binary value of the exponent field, ($0 \leq X \leq 31$)

Y being the binary value of the mantissa field, ($0 \leq Y \leq 1023$)

The CLOCK_BIAS parameter is given in units of 1 second by the formula:

$$\text{CLK_BIAS} = (-1)^S \cdot 100 \cdot 10^{-9} (1+Y/1024) \cdot 2^X \text{ seconds}$$

CLK_DRIFT: Clock Drift

The SLC shall set this field to the clock drift in the range of -327.52ppm (or us/s) to $+327.52$ ppm, with a minimum non-zero value of 0.0025ppm . A “floating-point” representation is used where the most significant bit is the sign, the following 4 most significant represent the exponent, and the 11 least significant bits constitute the mantissa.

With:

S being "0" or "1"

X being the binary value of the exponent field, ($0 \leq X \leq 15$)

Y being the binary value of the mantissa field, ($0 \leq Y \leq 2047$)

The CLOCK_BIAS parameter is given in units of 1 part-per-million (or us/s) by the formula:

$$\text{CLK_DRIFT} = (-1)^S \cdot 5 \cdot 10^{-3} (1+Y/2048) \cdot 2^X \text{ ppm}$$

CLK_STD_ER: Estimated Time Accuracy.

The SLC shall set this field as defined in Table 6.147.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Estimated Time Accuracy (Microseconds)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	$0.125 < \sigma < 0.1328125$
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	$7424 \leq \sigma < 7680$
1111	1111	255	Not Applicable	≥ 7680 or unknown

Table 6.147: CLK_STD_ER Field

UTC_OFF: The offset between GPS time and UTC time in units of seconds.

The SLC shall set this field to the value of the offset between GPS time and UTC time at the time of location computation in units of seconds: range of 0-255 seconds.

NB_SV: Number of Satellite Vehicles Currently Tracked

For MS-Based mode, the SLC shall set this field to the number of GPS satellites currently tracked, in the range from 1 to 10, where the binary value of the field conveys the number of satellites.

SV_PRN: Satellite PRN number

For MS-Based mode, the SLC shall set this field to the value of the PRN signal number of the SV which is being tracked. It is represented as an unsigned value in the range from 1 to 32, where the binary value of the field conveys the satellite PRN number.

C_N0: Satellite C/N0

The SLC shall set this field to the C/N0 value in units of 1 dB-Hz in the range from 0 to 60, in Unsigned binary format.

INV_WEIGHTS: Inverse of Weighting Factor in position computation

For MS-Based mode, this field has a dual purpose: -to report whether the satellite is used in the position fix, -if it is used in the fix, the value of the inverse weighting factor. If the satellite is not used in the fix, INV_WEIGHTS shall be set to "0". If the satellite is used in the fix, SLC shall set INV_WEIGHTS to the inverse of the weighting factor used for the satellite, in the range from 0.125 to 3968m. A "floating-point" representation is used where the 4 most significant bits constitute the exponent and the 4 least significant bits constitute the mantissa as specified in the table below.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Inverse Weighting Factor (meters)
0000	0000	0	0.125	< 0.125
0000	0001	1	0.1328125	0.125 < σ < 0.1328125
X	Y	$2 \leq I \leq 253$	$0.125 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	7680	7424 $\leq \sigma <$ 7680
1111	1111	255	Not Applicable	≥ 7680 or unknown

Table 6.148: INV_WEIGHTS Field

6.50 Measurement Response - Message ID 69, Sub ID 2

MID (Hex)	0x45
MID (Dec)	69
Message Name in Code	MID_POS_MEAS_RESP
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	MEAS_RESP

Table 6.149: Measurement Response - Message ID 69, Sub ID 2

Field	Length(bits)	
Message ID	8	
Message Sub ID	8	
POS_REQ_ID	8	
MEASUREMENT SECTION	GPS_MEAS_FLAG	8
	MEAS_ERROR_STATUS	8
	MEAS_GPS_WEEK	16
	MEAS_GPS_SECONDS	32
	TIME_ACCURACY	8
	NUM_SVS	8
The following fields are repeated a number of times indicated by the value of the NUM_SVS field.		
	SV_PRN	8
	C_N0	8
	SV_DOPPLER	16
	SV_CODE_PHASE_WH	16
	SV_CODE_PHASE_FR	16
	MULTIPATH_INDICATOR	8
	PSEUDORANGE_RMS_ERROR	8

Table 6.150: Measurement Response Message

POS_REQ_ID: Position/measurement request identifier

This is the POS_REQ_ID (sent in a request) that the returned position/measurements are associated with.

GPS_MEAS_FLAG: GPS Measurement Flag

If set to 0x00, all fields of the GPS measurement section from MEAS_ERROR_STATUS to PSEUDORANGE_RMS_ERROR are invalid and must be set to zero. No GPS measurement information is delivered. If set to 0x01, some fields in the GPS measurement section are valid.

MEAS_ERROR_STATUS: GPS Measurement Error Status

If set to 0x00, GPS measurement information is delivered and the MEASUREMENT SECTION is valid. If set to any other value, the MEASUREMENT SECTION is invalid and must be set all zeros. The non zero value provides information about the reason of the “no GPS measurement delivered” information, according to Table 6.151.

MEAS_ERROR_STATUS	Value Description
0x00	Valid GPS Measurements
0x01	No Enough Satellites Tracked
0x02	GPS Aiding Data Missing
0x03	Need More Time
0x04 – 0xFE	Reserved
0xFF	Requested Location Method Not Supported

Table 6.151: MEAS_ERROR_STATUS Field

TIME_ACCURACY: Accuracy of GPS Measurement Time Tag

The SLC shall set this field to the estimated accuracy of GPS measurement time tag according to Table 6.152.

Exponent X	Mantissa Y	Index value I= Y + 16 X	Floating Point Value f_i	Inverse Weighting Factor (meters)
0000	0000	0	1.0	< 1.0
0000	0001	1	1.0625	0.125 < σ < 1.0625
X	Y	$2 \leq I \leq 253$	$1.0 (1 + Y/16) \times 2^X$	$f_{i-1} \leq \sigma < f_i$
1111	1110	254	61440	$59392 \leq \sigma < 61440$
1111	1111	255	Not Applicable	≥ 61440

Table 6.152: TIME_ACCURACY Field

NUM_SVS: Number of Satellite Measurements

The SLC shall set this field to the number of valid GPS measurements included in MEASUREMENT SECTION. It is represented an unsigned value in the range from 1 to 32, where the binary value of the field conveys the number of measurements. The valid value is from 1 to 16.

SV_DOPPLER: Satellite Doppler Measurement

The SLC shall set this field to the two's complement value of the measured Doppler, in units of 0.2 Hz, in the range from -6,553.6 Hz to +6,553.6 Hz.

SV_CODE_PHASE_WH: Satellite Code Phase Measurement – Whole Chips

The SLC shall set this field to the satellite code phase measured as a number of C/A code chips, in units of 1 C/A code chip, in the range from 0 to 1022 chips.

SV_CODE_PHASE_FR: Satellite Code Phase Measurement – Fractional Chips

The SLC shall set this field to the fractional value of the satellite code phase measurement, in units of 2^{-10} of C/A code chips, in the range from 0 to $(2^{-10}-1)/2^{-10}$ chips.

MULTIPATH_INDICATOR: Multipath Indicator

The SLC shall set this field to the value shown in Table 6.153.

MULTIPATH_INDICATOR Value	Description
'00000000'	Not Measured
'00000001'	Low, Multipath Error \leq 5 meters
'00000010'	Medium, $5 < \text{Multipath Error} \leq 43$ meters
'00000011'	High, Multipath Error > 43 meters
'00000100' – '11111111'	Reserved

Table 6.153: MULTIPATH_INDICATOR Field

PSEUDORANGE_RMS_ERROR: Pseudorange RMS Error

The SLC shall set this field to the pseudorange RMS error, in the range from 0.5m to 112m. A “floating-point” representation is used where the 3 least significant bits (Bit 0, 1, and 2) constitute the mantissa and Bit 3, 4, and 5 constitute the exponent as specified in Table 6.154.

Exponent X	Mantissa Y	Index value I= Y + 8 X	Floating Point Value f_i	Inverse Weighting Factor (meters)
000	000	0	0.5	$P < 0.5$
000	001	1	0.5625	$0.5 < P < 0.5625$
X	Y	$2 \leq I \leq 61$	$0.5 (1 + Y/8) \times 2^X$	$f_{i-1} \leq P < f_i$
111	110	62	112	$104 \leq P < 112$
111	111	63	Not Applicable	$112 \leq P$

Table 6.154: Pseudorange RMS Error Representation

6.51 Partial Geotag Response - Message ID 69, Sub ID 3

Note:

This message is supported in PVT products starting from build 4.1.0.

This message is output only if Reverse EE is enabled and the GPS receiver is unable to compute a valid position fix.

MID (Hex)	0x45
MID (Dec)	69
Message Name in Code	Partial Position Response
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	MID_PARTPOS_RSP

Table 6.155: Partial Geotag - Message ID 69, SID 03

Table 6.156 describes the fields (including any bitmaps).

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	1		0x45				
Sub ID	1		0x03				
pos_req_id	1						Same as Message ID 69, 01
pos_results_flag	1						Same as Message ID 69, 01
pos_err_status	1						Same as Message ID 69, 01
qos_value	2						Horizontal Error sent by user in 210
pos_type	1						Same as Message ID 69, 01
dgps_cor	1						Same as Message ID 69, 01
gps_week	2						Same as Message ID 69, 01
Lat	4						Same as Message ID 69, 01
Lon	4						Same as Message ID 69, 01

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
vert_pos_height	2						Same as Message ID 69, 01
velocity_horizontal	2						Same as Message ID 69, 01
velocity_heading	2						Same as Message ID 69, 01
velocity_vertical	1						Same as Message ID 69, 01
meas_time	8						Same as Message ID 28
num_sv_meas_cnt	1						
The following section repeats for num_sv_meas_cnt							
Svid	1						Same as Message ID 28
pseudorange	8						Same as Message ID 28
carrier_freq	4						Same as Message ID 28
sync_flags	1						Same as Message ID 28
ctoN	1						
state_time	8						Same as Message ID 30
num_sv_state_cnt	1						
The following section repeats for num_sv_state_cnt							
svid	1						Same as Message ID 30
Pos[0]	8						Same as Message ID 30
Pos[1]	8						Same as Message ID 30
Pos[2]	8						Same as Message ID 30
Vel[0]	8						Same as Message ID 30
Vel[1]	8						Same as Message ID 30
Vel[2]	8						Same as Message ID 30

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
clk_bias	8						Same as Message ID 30
clk_drift	4						Same as Message ID 30
pos_var	4						Same as Message ID 30
clk_var	4						Same as Message ID 30
iono	4						Same as Message ID 30
status	1						0 - No SV states data 1 - SV states computed using the ephemeris 2 - SV states computed using the almanac 3 - SV states computed using the acquisition assist 4 - SV states computed using the current almanac 5 - SV states computed from ephemeris extension server 6 - SV states computed from ephemeris extension client 7 - SV states computed from ephemeris extension client

Table 6.156: Message Fields Description

6.52 Ephemeris Status Response - Message ID 70, Sub ID 1

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	EPH_RESP

Table 6.157: Ephemeris Status Response - Message ID 70, Sub ID 1

The Ephemeris Status Response message is output in response to Ephemeris Status Request message. There is at least one solicited Ephemeris Status Response output message sent in response to a received Ephemeris Status Request input message. Optionally, several more unsolicited Ephemeris Status Response output messages can follow the solicited response message, while the current session is open.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
GPS_TIME_FLAG	1		
EXTD_GPS_WEEK	2		
GPS_TOW	4		
EPH_STATUS_TYPE	1		
GPS_T_TOE_LIMIT	1		
NUM_SVS	1		
The following structure should repeat a number of times as indicated by the value of the "NUM_SVS" field above.			
SATID	1		
SAT_INFO_FLAG	1		
GPS_WEEK	2		
GPS_TOE	2		
IODE	1		
AZIMUTH	2		
ELEVATION	1		

Table 6.158: Ephemeris Status Response Message

GPS_TIME_FLAG: Flag for the GPS time section

Bit0 -> isExtdGPSWeekValid {0,1} = {FALSE, TRUE}

Bit1 -> isGPSTOWValid {0,1} = {FALSE, TRUE}

EXTD_GPS_WEEK: Extended GPS week number

The SLC shall fill in the current GPS week. This field is only valid if isExtdGPSWeekValid (GPS_TIME_FLAG) is TRUE.

GPS_TOW: GPS time of week

The SLC shall fill in the current GPS time of week in the unit of 0.1 seconds. This field is only valid if isGPSTOWValid (GPS_TIME_FLAG) is TRUE.

EPH_STATUS_TYPE: The type of ephemeris status report

If set to 1 -> Aiding server shall make the decision on what to send. The SLC does not provide parameters from "GPS T-TOE Limit" to the "SatList" structure. The server can send all available in visible list, or all satellites that the server has.

If set to 3, "Status Report" -> The SLC shall fill parameters from "GPS T-TOE Limit" to the "SatList" structure with the current satellite states in SLC. The SLC may fill each SatList element partially or fully based on the information it has about the satellite:

- SATID=0 implies that the SLC has no ephemeris information about the satellite
- SATID only
- SATID with GPS_WEEK, GPS_TOE, IODE
- SATID with GPS_WEEK, GPS_TOE, IODE, AZIMUTH & ELEVATION
- SATID with AZIMUTH and ELEVATION

The CP or the server shall decide on what aiding to send based on this information.

All other values are invalid.

GPS_T_TOE_LIMIT: Tolerance of the TOE age

GPS time of ephemeris time tolerance, in unit of hours. The valid range is from 0 to 10. This parameter is currently set to 2.

NUM_SVS: Number of satellites

This is the number of satellites for which ephemeris status parameters are given by this message.

SATLIST: A structure that contains satellite ephemeris status information

This is a structure containing the following sub-elements This structure can be repeated up to 32 times. SATID The satellite ID (PRN number) A value of zero means SATID is invalid.

SAT_INFO_FLAG: The satellite info flag

If this flag is set to 0, the parameters from GPS_WEEK to ELEVATION are not valid. If bit 0 of this flag is set to 1, the parameters from GPS_WEEK to IODE are valid. If bit 1 of this flag is set to 1, the parameters from AZIMUTH to ELEVATION are valid. Otherwise, the specified parameters are not valid. If bit 2 (SLC_EPH_REQ) is set to 1, the corresponding satellite requires ephemeris aiding as determined by the SLC internal algorithm.

GPS_WEEK: The GPS week number

The GPS week of the ephemeris in SLC for SATID. Value={0...1023} For an invalid satellite, this value should be set to 0.

GPS_TOE: The GPS time of ephemeris

GPS time of ephemeris in hours of the latest ephemeris set contained by the SLC for satellite SATID. For an invalid satellite, this value should be set to 0.

IODE: The issue of data of ephemeris Issue of Data Ephemeris for SATID

For an invalid satellite, this value should be set to 0.

AZIMUTH: Azimuth angle of the GPS satellite

The SLC shall set this field to the azimuth, in units of 1 degree. The valid value is from 0 to 359 degrees. The CP shall set this field to 0xFFFF if the azimuth angle is unknown.

ELEVATION: Elevation angle of the GPS satellite

The SLC shall set this field to the elevation angle, in units of 1 degree. The valid value is form -90 to 90 degrees. The CP shall set this field to 0xFF if the elevation angle is unknown

6.53 Almanac Response - Message ID 70, Sub ID 2

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	ALM_RESP

Table 6.159: Almanac Response - Message ID 70, Sub ID 2

The Almanac Response message is output in response to Almanac Request message.

Field	Length (nr of Bits)	Scale Factor	Unit
Message ID	8		
Message Sub ID	8		
ALM_DATA_FLAG	8	N/A	N/A
EXTD_GPS_WEEK	16	N/A	weeks
GPS_TOW	32	0.1	seconds
NUM_SVS	8		
The structure of almanac parameters below shall repeat a number of times as indicated by the value of the NUM_SVS field above.			
ALM_VALID_FLAG	8	N/A	N/A
ALM_SV_PRN_NUM	8	N/A	N/A
ALM_WEEK_NUM	16	N/A	N/A
ALM_ECCENTRICITY	16	2^{-21}	dimensionless
ALM_TOA	8	2^{12}	Seconds
ALM_DELTA_INCL	16	2^{-19}	semi-circles
ALM_OMEGADOT	16	2^{-38}	semi-circles/sec.

Field	Length (nr of Bits)	Scale Factor	Unit
ALM_A_SQRT	24	2^{-11}	meters
ALM_OMEGA_0	24	2^{-23}	semi-circles
ALM_OMEGA	24	2^{-23}	semi-circles
ALM_M0	24	2^{-23}	semi-circles
ALM_AF0	16	2^{-20}	Seconds
ALM_AF1	16	2^{-38}	sec/sec

Table 6.160: Almanac Response Message

All parameters (from ALM_VALID_FLAG to ALM_AF1) have the same definition as the ones defined in Section 6.1 (AI3 Request) except that ALM_WEEK_NUM is the week number of the corresponding subalmanac.

ALM_DATA_FLAG: Flag for each data section

Bit 0 -> isAlmanacValid {0,1} = {No almanac data, at least one sub-almanac present in the message}

Bit1 -> isExtdGPSWeekValid {0,1} = {FALSE, TRUE}

Bit2 -> isGPSTOWValid {0,1} = {FALSE, TRUE}

EXTD_GPS_WEEK: Extended GPS week number

The SLC shall fill in the current GPS week. This field is only valid if isExtdGPSWeekValid (ALM_DATA_FLAG) is TRUE.

GPS_TOW: GPS time of week

The SLC shall fill in the current GPS time of week in the unit of 0.1 seconds. This field is only valid if isGPSTOWValid (ALM_DATA_FLAG) is TRUE.

NUM_SVS: Number of satellites

This is the number of satellites for which almanac information is being given with this message.

6.54 Broadcast Ephemeris Response - Message ID 70, Sub ID 3

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	B_EPH_RESP

Table 6.161: Broadcast Ephemeris Response - Message ID 70, Sub ID 3

The Broadcast Ephemeris Response message is output in response to Broadcast Ephemeris Request message.

Field	Length (bits)	Scale Factor	Unit
Message ID			
Message Sub ID			
RESERVED	8	N/A	N/A
IONO_FLAG	8	N/A	N/A
ALPHA_0	8	2^{-30}	Seconds
ALPHA_1	8	2^{-27}	sec/semi-circles
ALPHA_2	8	2^{-24}	sec/(semi-circles) ²
ALPHA_3	8	2^{-24}	sec/(semi-circles) ³
BETA_0	8	2^{11}	Seconds
BETA_1	8	2^{14}	sec/semi-circles
BETA_2	8	2^{16}	sec/(semi-circles) ²
BETA_3	8	2^{16}	sec/(semi-circles) ³
TIME_FLAG	8	N/A	N/A
EXTD_GPS_WEEK	16	1	Week
GPS_TOW	32	0.1	Seconds
NUM_SVS	8		

The following fields are repeated a number of times indicated by the value of the NUM_SVS field above.

EPH_FLAG	8	N/A	N/A
HEALTH	8	N/A	N/A
GPS_WEEK	16	N/A	N/A
SV_PRN_NUM	8	N/A	N/A
URA_IND	8	N/A	N/A
IODE	8	N/A	N/A
C_RS	16	2^{-5}	Meters

Field	Length (bits)	Scale Factor	Unit
DELTA_N	16	2^{-43}	semi-circles/sec
M0	32	2^{-31}	semi-circles
C_UC	16	2^{-29}	Radians
ECCENTRICITY	32	2^{-33}	N/A
C_US	16	2^{-29}	Radians
A_SQRT	32	2^{-19}	meters
TOE	16	2^4	Seconds
C_IC	16	2^{-29}	Radians
OMEGA_0	32	2^{-31}	semi-circles
C_IS	16	2^{-29}	Radians
ANGLE_INCLINATION	32	2^{-31}	semi-circles
C_RC	16	2^{-5}	Meters
OMEGA	32	2^{-31}	semi-circles
OMEGADOT	32	2^{-43}	semi-circles/sec
IDOT	16	2^{-43}	semi-circles/sec
TOC	16	2^4	Seconds
T_GD	8	2^{-31}	Seconds
AF2	8	2^{-55}	sec/sec2
AF1	16	2^{-43}	sec/sec
AF0	32	2^{-31}	Seconds

Table 6.162: Broadcast Ephemeris Response Message

TIME_FLAG: Time parameter validity flag

The SLC shall set this field to 1 if the following fields from EXTD_GPS_WEEK to GPS_TOW are valid. If the fields are not valid, the SENDER shall set this field and the following fields from EXTD_GPS_WEEK to GPS_TOW to 0.

EXTD_GPS_WEEK: Extended GPS week number

This is the extended GPS week number of the current time of the current time inside the SLC.

GPS_TOW: GPS time of week

This is the time of week in unit of 0.1 seconds of the current time inside the SLC.

NUM_SVS: Number of satellites

This is the number of satellites for which broadcast ephemeris is being given with this message. This needs to match the NUM_SVS field of the “Broadcast Ephemeris Request” message, for which this is the response pair. Please see A/3 Request for description of all other fields.

HEALTH: Broadcast Ephemeris Health

This field is used to indicate the health of the satellite. A value of 0 means the satellite is healthy, a value of 1 means the satellite is unhealthy.

6.55 Time Frequency Approximate Position Status Response - Message ID 70, Sub ID 4

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	TIME_FREQ_APPROX_POS_RESP

Table 6.163: Time Frequency Approximate Position Status Response - Message ID 70, Sub ID 4

The Time Frequency Approximate Position Status Response message is output in response to Time Frequency Approximate Position Status Request message. Each time a Time Frequency Approximate Position Status Request message is received, a Time Frequency Approximate Position Status Response message or a Reject message should be sent.

Field	Bytes	Scale	Unit
Message ID	1		
Sub Message ID	1		
STATUS_RESP_MASK	1		
GPS_WEEK	2		
GPS_TOW	4		
STATUS_TIME_ACC_SCALE	1		
STATUS_TIME_ACCURACY	1		
STATUS_FREQ_ACC_SCALE	1		

Field	Bytes	Scale	Unit
STATUS_FREQ_ACCURACY	1		
STATUS_SCALED_FREQ_OFFSET	2	1	Hz
STATUS_FREQ_TIME_TAG	4		
SLC_HOR_UNC	4		
SLC_VER_UNC	2		
SPARE	8		

Table 6.164: Time Frequency Approximate Position Status Response Message

STATUS_RESP_MASK: status response mask

When Bit 0 (LSB) of this mask is set to 1, GPS_WEEK is valid; 0 otherwise. When Bit 1 of this mask is set to 1, GPS_TOW is valid; 0 otherwise. When Bit 2 of this mask is set to 1, STATUS_TIME_ACC_SCALE and STATUS_TIME_ACCURACY are valid; 0 otherwise. When Bit 3 of this mask is set to 1, STATUS_FREQ_ACC_SCALE and STATUS_FREQ_ACCURACY are valid; 0 otherwise. When Bit 4 of this mask is set to 1, SLC_HOR_UNC is valid; 0 otherwise. When Bit 5 of this mask is set to 1, SLC_VER_UNC is valid; 0 otherwise.

GPS_WEEK: extended GPS week

This is the internal extended GPS week number. GPS_TOW This is the internal GPS_TOW time of the receiver, rounded to the nearest second.

STATUS_TIME_ACC_SCALE: scale factor for the time accuracy status

This represents the scale factor used to encode the internal time accuracy of the receiver.

STATUS_TIME_ACC_SCALE =0 => time_scale = 1.0 STATUS_TIME_ACC_SCALE=1 => time_scale = 0.125
STATUS_TIME_ACC_SCALE=0xFF => internal time accuracy unknown All other values are reserved.

STATUS_TIME_ACCURACY: time accuracy status

This is the internal time accuracy of the receiver. If time_scale (obtained from STATUS_TIME_ACC_SCALE) is 1.0, Table 5.189 shall be used to get the time accuracy. If time_scale (obtained from STATUS_TIME_ACC_SCALE) is 0.125, Table 5.189 shall be used to get the time accuracy. A value of 0xFF means “unknown accuracy”

STATUS_FREQ_ACC_SCALE: scale factor of the frequency accuracy

This represents the scale factor used to encode the internal frequency accuracy of the receiver.

STATUS_FREQ_ACC_SCALE =0 => frequency_scale = 0.00390625 STATUS_FREQ_ACC_SCALE=0xFF => internal frequency accuracy unknown All other values are reserved.

STATUS_FREQ_ACCURACY: frequency accuracy status

This is the internal frequency accuracy of the receiver. If frequency_scale (obtained from STATUS_FREQ_ACC_SCALE) is 0.00390625, Table 5.193 shall be used to get the frequency accuracy. A value of 0xFF means “unknown accuracy”

STATUS_SCALED_FREQ_OFFSET: Scaled frequency offset

This parameter to the scaled frequency offset from its nominal clock drift as measured by the receiver, in Units of 1Hz. This offset is represented as a 16-bit two's complement.

For example, the measured clock drift of receiver is 97000 Hz. This field would be returned as $96250\text{Hz} - 97000 = -750\text{Hz}$.

STATUS_FREQ_TIME_TAG: Time tag of the frequency status

This field shall be set to the time when the frequency status measurement is taken. The unit and encoding of this parameter is the same as TIME_TAG used in Section 5.71.

SLC_HOR_UNC: This field shall be set to the estimated horizontal uncertainty of the internal approximate position.

The unit is 1 meter. A value of 0xFFFFFFFF means "unknown".

SLC_VER_UNC:

This field shall be set to the estimated vertical uncertainty of the internal approximate MS location. The error shall correspond to the standard deviation of the error in MS altitude in units of 0.1 meters in the range of 0 meters to 6553.5 meters, in Unsigned Binary Offset coding. The formula to apply is:

$$\text{EST_VER_ER (in m)} = V \times 0.1$$

where V is the unsigned binary value of the "EST_VER_ER" field from 0 to 65534. 0x0000 represents 0m, 0xFFFF represents "unknown".

6.56 Channel Load Response - Message ID 70, Sub ID 5

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	CH_LOAD_RESP

Table 6.165: Channel Load Response - Message ID 70, Sub ID 5

The Channel Load Response message is output in response to Channel Load Request message. Each time a Channel Load Request message is received, a Channel Load Response message, multiple Channel Load Response messages, a Reject message, or no message should be sent. The Channel Load Response messages will be reported at a rate depending on the value of the MODE field in the Channel Load Request message. The reported values shall be calculated as the average during one entire second preceding the message transmission. They will represent a percentage of the total theoretical limit of the port at the current baud rate.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
PORT	1		
TOTAL_LOAD	1		
NUMBER_OF_CHANNELS	1		
The following two fields should be repeated for “NUMBER_OF_CHANNELS” times			
CHANNEL_LOAD	1		

Table 6.166: Channel Load Response Message

PORT: Serial Port A or B

This field shall be set to the port number for which the load information has been requested. “0” represents the SiRF port A and “1” represents SiRF port B. Any other value has no meaning.

TOTAL_LOAD: Total Load of the Port

This field shall be set to the percentage of the total port bandwidth of the currently opened channels. The value will range from 0 to 100.

NUMBER_OF_CHANNELS: The number of channels with data in message

This field shall be set to the number of logical channels that have load data in the response message. All currently opened channels shall be reported.

CHANNEL_LOAD: Total Load of the logical channel

This field shall be set to the load that the logical channel is using. The value will range from 0 to 100.

6.57 Client Status Response - Message ID 70, Sub ID 6

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x06
SID (Dec)	6
SID Name in Code	CLIENT_STATUS_RESP

Table 6.167: Client Status Response - Message ID 70, Sub ID 6

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
STATUS	1		

Table 6.168: Client Status Response Message

STATUS: Client Status

This field shall be set to the appropriate value as specified in Table 6.169.

Bits in STATUS	Description
Bit 7-1: STATUS BITS	'xxxxxx1'0x01:No fix available after full search 'xxxx10x': OK to send (SLC ready to receive message, e.g. wake-up from standby mode) 'xxxx01x': NOT OK to send (SLC not ready to receive message, e.g. in standby mode during trickle power).
Bit 8: EXTENSION BIT	0: no byte extension 1: reserved

Table 6.169: STATUS Field

Bit 7-1: STATUS BITS: This field contains a bit pattern describing

Bit 8: EXTENSION BIT: In the future, this bit will be used as a condition acceptable value is 0 (no extensions)

6.58 OSP Revision Response - Message ID 70, Sub ID 7

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x07
SID (Dec)	7
SID Name in Code	OSP_REV_RESP

Table 6.170: OSP Revision Response - Message ID 70, Sub ID 7

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
OSP Revision	1	*10	unitless

Table 6.171: OSP Revision Response Message

The OSP Revision field has a valid range of 1.0 – 25.5. Since there is one byte allotted, the value in this field should be divided by 10 to get the revision number (ex. A value of 10 in this field translates to OSP rev 1.0).

6.59 Serial Port Settings Response - Message ID 70, Sub ID 8

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x08
SID (Dec)	8
SID Name in Code	SERIAL_SETTINGS_RESP

Table 6.172: Serial Port Settings Response - Message ID 70, Sub ID 8

The Serial Port Settings Response message is output in response to Serial Port Settings Request message. Each time a Serial Port Settings Request message is received, a Serial Port Settings Response message or a Reject message should be sent.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
PORT	1		
BAUD_RATE	4		
ACK_NUMBER	1		

Table 6.173: Serial Port Settings Response Message

PORT: Serial Port A or B

This field shall be set to the port number that has been configured. “0” represents the port A and “1” represents the port B. Any other value has no meaning.

BAUD_RATE: Baud Rate

This field shall be set to the desired baud rate. The current baud rates that are supported are 4800, 9600, 19200, 38400, 57600, and 115200. Any other value is illegal and is not supported. The Baud rate shall be coded as its equivalent binary value.

Example 1: "4800 bps" shall be coded as "000012C0" in hexadecimal equivalent.

Example 2: "115200bps" shall be coded "0001C200" in hexadecimal equivalent.

Note:

4e Only: Operation at speeds below 38400 carries risk of dropped messages when using SGEE

ACK_NUMBER: Acknowledge Number

This field can take 2 values only, "1" and "2". In the serial port settings protocol, two acknowledgements shall be sent, one at the old baud rate ("1"), and the second one at the new baud rate ("2"). This field allows to distinguish between both acknowledges.

6.60 Tx Blanking Response - Message ID 70, Sub ID 9

MID (Hex)	0x46
MID (Dec)	70
Message Name in Code	MID_STATUS_RESP
SID (Hex)	0x09
SID (Dec)	9
SID Name in Code	TX_BLANKING_RESP

Table 6.174: Tx Blanking Response - Message ID 70, Sub ID 9

The Tx Blanking Response message is output in response to Tx Blanking Request message. Each time a Tx Blanking Request message is received, a Tx Blanking Response message should be sent.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
ACK_NACK	1		
Reserved	1		

Table 6.175: Tx Blanking Response Message

ACK_NACK: Acknowledge or Non-Acknowledge

The value 0 represents ACK, and the value 1 represents NACK. NACK shall be sent if the requested Tx Blanking mode is not supported.

6.61 Hardware Configuration Request - Message ID 71

MID (Hex)	0x47
MID (Dec)	71
Message Name in Code	MID_HW_CONFIG_REQ

Table 6.176: Hardware Configuration Request - Message ID 71

Field	Bytes	Scale	Unit
Message ID	1		

Table 6.177: Hardware Configuration Request Message

6.62 Sensor Data Output Messages - MID 72

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	MID_SensorData
SID (Hex)	Listed below
SID (Dec)	Listed below
SID Name in Code	Listed below

Table 6.178: Sensor Data Output Messages - MID 72

Bit Field	Description
0x01	SENSOR_READINGS
0x02	FACTORY_STORED_PARAMETERS
0x03	RCVR_STATE
0x04	POINT_N_TELL_OUTPUT
0x05	SENSOR_CALIBRATION_PARAMS

Table 6.179: Sensor Control Input SIDs

Note:

These message specifications apply starting at GSD4e/GSD4t version 4.1.2 and replaces all previous versions.

6.62.1 Sensor Data Readings Output - MID 72, SID 1

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	MID_SensorData
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	SENSOR_READINGS

Table 6.180: Sensor Data Readings Output - MID 72, SID 1

This message is sent from the Measurement Engine to the host containing sensor data. It is logged so that the sensordata can be post-processed in NavOffline

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
MID	U1	0x48	72	SENSOR_DATA
SID	U1	0x01	1	SENSOR_READINGS
SENSOR_ID	U2	-	24	Identification for sensor
DATA_SET_LEN_GTH	U1	-	6	Number of Bytes per sensor data set
NUM_DATA_SET	U1	-	10	Number of data sets in the message
DATA_MODE	U1	-	0	0 - Raw, 1 - Average,
TIMESTMP1	U4	-	1163496250	Time stamp for Data set 1
DATA_1_XS1	U1	-	7	Data for Axis 1 for Set 1 MSB
...	U1	-	120	Data for Axis 1 for Set 1 LSB
DATA_2_XS1	U1	-	7	Data for Axis 2 for Set 1 MSB
...	U1	-	135	Data for Axis 2 for Set 1 LSB
DATA_3_XS1	U1	-	10	Data for Axis 3 for Set 1 MSB
...	U1	-	31	Data for Axis 3 for Set 1 LSB
TIMESTMP2	U4	-	1163823798	Time stamp for Data set 2

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
DATA_1_XS2	U1	-	7	Data for Axis 1 for Set 2 MSB
...	U1	-	127	Data for Axis 1 for Set 2 LSB
DATA_2_XS2	U1	-	7	Data for Axis 2 for Set 2 MSB
...	U1	-	143	Data for Axis 2 for Set 2 LSB
DATA_3_XS2	U1	-	10	Data for Axis 3 for Set 2 MSB
...	U1	-	31	Data for Axis 3 for Set 2 LSB
...	-	-	-	-
TIMESTMP10	U4	-	1166442866	Time stamp for Data set 10
DATA_1_XS10	U1	-	7	Data for Axis 1 for Set 10 MSB
...	U1	-	120	Data for Axis 1 for Set 10 LSB
DATA_2_XS10	U1	-	7	Data for Axis 2 for Set 10 MSB
...	U1	-	131	Data for Axis 2 for Set 10 LSB
DATA_3_XS10	U1	-	10	Data for Axis 3 for Set 10 MSB
...	U1	-	48	Data for Axis 3 for Set 10 LSB

Table 6.181: Sensor Data Readings Output Message Fields

SENSOR_ID: Identification for sensor. This can be the slave device address of the sensor. This field can support 10 bit addressing.

This can be the slave device address of the sensor. This field can support 10 bit addressing.

DATA_SET_LENGTH: Number of bytes per sensor data set. Number of bytes is 2, 4, or 6 based on 1, 2, or 3 sensor axes.

NUM_DATA_SET: Number of data sets in the message.

DATA_MODE: Date Mode.

Bit map is: 0 - Raw, 1 - Average, 2- Sliding median, 3 through 15 – reserved, 16 through 32: Error codes

TIMESTMP1: Time stamp for Data set 1. Time stamp is 4 Bytes of AcqClkCount recorded at the time of sampling sensor data.

DATA_1_XS1: Data for Axis 1 for Set 1

...

DATA_1_XS_NXS: Data for Axis (NUM_AXES) for Set 1

TIMESTMP2 : Time stamp for Data set 2.

Time stamp is 4 Bytes of AcqClkCount recorded at the time of sampling sensor data

DATA_2_XS1: Data for Axis 1 for Set 2

... 2 ...

DATA_2_AXIS_NXS: Data for Axis (NUM_AXES) for Set 2

...

TIMESTAMP_ND: Time stamp for Data set ND.

Time stamp is 4 Bytes of AcqClkCount recorded at the time of sampling sensor data

DATA_ND_XS1: Data for Axis 1 for Set ND

... 2 ...

DATA_ND_AXIS_NXS: Data for Axis (NUM_AXES) for Set ND

Note:

- (1) The sensor data message is being sent for each sensor separately.
- (2) This is a variable length message. The message payload length is contained in the message header.
- (3) Only ADC counts for sensor measurements are being sent across. Conversion into appropriate units will be performed on the host. This host has the configuration information for each sensor identified with SENSOR_ID.
- (4) Time stamp is applied to the sensor data after the data has been read. For example, when reading, 3-axes accelerometer, time-stamp is applied to the acceleration data when all three axes have been read.
- (5) If the DATA_MODE is selected for averaging or sliding median, the applied time stamp corresponds to the time stamp for the last sample collected.

6.62.2 Factory Stored Output - MID 72, SID 2

This message is only sent out after sensor initialization if any value of NUM_INIT_REG_READ_SEN_ is non-zero in the sensor configuration message received from the Host. This message transfers a set of parameters that are stored in sensor EEPROM at the time of factory testing. These parameters need to be read at the time of sensor module initialization and sent over to the Host so that they can be used in subsequent calculations. These parameters also need to be logged so that they can be used in post-processing in NavOffline.

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	MID_SensorData
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	FACTORY_STORED_PARAMETERS

Table 6.182: Factory Stored Output - MID 72, SID 2

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
MID	U1	0x48	72	SENSOR_DATA
SID	U1	0x02	2	FACTORY_STORED_PARAMETERS
SENSOR_ID	U2	-	-	Sensor ID
NUM_INIT_READ_REG_SEN	1	-	-	Number of registers to read from Sensor at the time of initialization
NUM_BYTES_REG1	1	-	-	Data read from Register 1 address at initialization
DATA_REG1	NUM_BYTES_REG1	-	-	Number of bytes read from Register 1 at initialization
NUM_BYTES_REG2	1	-	-	Data read from Register 2 address at time of initialization
DATA_REG2	NUM_BYTES_REG2	-	-	Number of bytes read from Register 2 at initialization
...	-	-	-	-

Table 6.183: Sensor Data Readings Output Message Fields

SENSOR_ID: Identification for sensor. This identification is the unique slave device address of the sensor. This field can support 10 bit addressing.

NUM_INIT_READ_REG_SEN: Number of registers to read from Sensor at the time of initialization.

NUM_BYTES_REG1: Data read from Register 1 address at time of initialization

DATA_REG1

NUM_BYTES_REG1: Number of bytes read from Register 1 at initialization

NUM_BYTES_REG2: Data read from Register 2 address at time of initialization

DATA_REG2

NUM_BYTES_REG2: Number of bytes read from Register 2 at initialization

6.62.3 Receiver State Output - MID 72, SID 3

This message provides the receiver context as determined by MEMS sensors. Context provides for both vehicle and pedestrian states. If uncertainties are large enough, both contexts will be reported in one message, otherwise the receiver will select one to report. Output rate for this message is set by MID 234, SID 2. When set for state change notifications, output will be whenever the receiver detects a change in condition. When set for other types of notifications, output will be once per second

Note:

This message is supported starting at version 4.1.0 and has pedestrian states starting at version 4.1.2.

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	SENSORS_RECEIVER_STATE_MESSAGE
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	RCVR_STATE

Table 6.184: Receiver State Output - MID 72, SID 3

Name	Bytes	Binary (Hex) Example	ASCII (Dec) Example	Description
MID	U 1	0x48	72	SENSOR_DATA
SID	U 1	0x03	3	RCVR_STATE
TIME TAG	U 4	-	12345	Acquisition clock count
RCVR_PHYSICAL_STATE	D 1	0x01	1	State of the Receiver: 0 = Unknown 1 = Stationary 2 = Moving 3 = Walking 4 = Fast Walking 5 = Jogging 6 = Stairs Up 7 = Stairs Down 8 = Ramp Up 9 = Ramp Down 10 = Elevator Up 11 = Elevator Down 12 = Escalator Up 13 = Escalator Down

RCVR_PHYSICAL_STATE (Cont.)	D 1	0x01	1	<p>State of the receiver. See Table 6.186 for field description</p> <p>Vehicle values:</p> <ul style="list-style-type: none"> MEMS_CONTEXT_UNKNOWN MEMS_CONTEXT_STATIONARY MEMS_CONTEXT_MOVING <p>Pedestrian Values:</p> <ul style="list-style-type: none"> MEMS_CONTEXT_UNKNOWN MEMS_CONTEXT_STATIONARY MEMS_CONTEXT_WALKING MEMS_CONTEXT_FAST_WALKING MEMS_CONTEXT_JOGGING MEMS_CONTEXT_STAIRS_UP MEMS_CONTEXT_STAIRS_DOWN MEMS_CONTEXT_RAMP_UP MEMS_CONTEXT_RAMP_DOWN MEMS_CONTEXT_ELEVATOR_UP MEMS_CONTEXT_ELEVATOR_DOWN MEMS_CONTEXT_ESCALATOR_UP MEMS_CONTEXT_ESCALATOR_DOWN
--------------------------------	-----	------	---	--

Table 6.185: Receiver State Output Message Fields

Bit Field	Description
[2:0]	Used for Vehicle: 000 = UNKNOWN 001 = STATIONARY 010 = MOVING 011 – 111 = Reserved
[7:3]	Used for Pedestrian: 00000 = UNKNOWN 00001 = STATIONARY 00011 = WALKING 00100 = FAST_WALKING 00101 = JOGGING 00110 = STAIRS_UP 00111 = STAIRS_DOWN 01000 = RAMP_UP 01001 = RAMP_DOWN 01010 = ELEVATOR_UP 01011 = ELEVATOR_DOWN 01100 = ESCALATOR_UP 01101 = ESCALATOR_DOWN 01110 – 11111 = Reserved

Table 6.186: RCVR_PHYSICAL_STATE Bit Field Description

6.62.4 Sensor Point and Tell - MID 72, SID 4

This message is sent out at the sensor data processing rate (set in sensor configuration message). You can enable/disable this in the SENSOR_SWITCH input message.

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	MID_SensorData
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	POINT_N_TELL_OUTPUT

Table 6.187: Sensor Point and Tell - MID 72, SID 4

Name	Bytes	Binary (Hex) Example	Unit	ASCII (Dec)		Description
				Scale	Example	
MID	U1	0x48	-	-	72	SENSOR_DATA
SID	U1	0x04	-	-	4	POINT_N_TELL_OUTPUT
TIME TAG	U4	-	-	-	12345	Acquisition clock count
LATITUDE	S4	-	Degrees	-	-	In degrees (+ = North) x 10 ⁷
LONGITUDE	S4	-	Degrees	-	-	In degrees (+ = East) x 10 ⁷
HEADING	U2	-	Degrees	-	21100	In degrees x 10 ²

Prepared for William Lumpkins - wi2wi.com - 11/22/2013

Name	Bytes	Binary (Hex) Example	Unit	ASCII (Dec)		Description
				Scale	Example	
PITCH	S2	-	Degrees	-	- 9800	In degrees x 10 ²
ROLL	S2	-	-	-	19800	In degrees x 10 ²
HEADING UNCERTA INITY	U2	-	Degrees	-	-	In degrees x 10 ²
PITCH UNCERTA INITY	U2	-	Degrees	-	-	In degrees x 10 ²
ROLL UNCERTA INITY	U2	-	Degrees	-	-	In degrees x 10 ²
CALIBRATI ON STATUS	U1	-	-	-	0x21	<p>Lower 4 Bits magnetic sensor calibration status:</p> <p>0 = COMPASS_CALIB_UNKN OWN</p> <p>1 = COMPASS_CALIBRATE D</p> <p>2 = COMPASS_CALIB_REQ UIRED</p> <p>3 = COMPASS_MAG_DISTU RBED</p> <p>Upper 4 Bits Accelerometer sensor calibration status:</p> <p>0 = ACCEL_CALIB_UNKNO WN</p> <p>1 = ACCEL_CALIBRATED</p> <p>2 = ACCEL_CALIB_REQUIRED</p> <p>For example, 0x21 = Accelerometer requires that calibration and compass are calibrated.</p>

Table 6.188: Sensor Point and Tell Output Message Fields

6.62.5 Sensor Calibration Parameters Report - MID 72, SID 5

This message outputs calibration parameters for the sensor and is outputted every time any sensor is calibrated/recalibrated. These parameters are output for each sensor when the calibration parameters are read from NVM.

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	SENSORS_CALIBRATION_MESSAGE
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	SENSOR_CALIBRATION_PARAMS

Table 6.189: Sensor Calibration - MID 72, SID 5

The structure of this message depends on the sensor type used in your product. This is described in a separate application note.

Name	Bytes	Example	Description
MID	U1	0X48	-
SID	U1	0X05	-
MsgDescriptor	U2	-	Describes the content of this message and specifies the number of valid fields. See ⁽¹⁾

Name	Bytes	Example	Description
Sensor ID	U1	-	Identifies the sensor: 1 = Accelerometer 2 = Magnetic sensor 3 = Pressure sensor 4 = Gyroscope
TIME TAG	U4	-	Acquisition clock count in m/s
CAL_FLD8_# (where # is 1-3) ⁽¹⁾	S8	-	Offset value (Double). Default value is 0. Range = ±1200.
CAL_FLD8_# (where # is 4-6) ⁽¹⁾	S8	-	Scale value (Double). Default value = 1. Range = 0.5 - 1.5.
CAL_FLD4_# (where # is 1-21) ⁽¹⁾	S4	-	Element of P error covariance matrix (Float)
CAL_FLD4_# (where # is 22-24) ⁽¹⁾	S4	-	Orientation detection information (Float)

Table 6.190: Sensor Calibration Output Message Fields

⁽¹⁾ There are 30 fields with every sensor message. However, not all of these are valid for all the sensors. MsgDescriptor specifies the number of valid fields. See Table 6.191 and Table 6.192

Bits	Description
Bit 0	0 = calibration values are picked from NVM or are init time values 1 = calibration values are as a result of calibration performed using run time data
Bit 1	0 = this message is meant to output only offset and scale values 1 = this message contains the all calibration parameters for this sensor
Bit [7:2]	Reserved
Bits [15:8]	Number of valid calibration fields in this message

Table 6.191: Bit Field Description

Accelerometer Sensor (Sensor ID = 1)	
Bit	Description
Bit 1 = 0	6 valid parameters: Offset 'CAL_FLD8_1' corresponds to scale value 'CAL_FLD8_4' Offset 'CAL_FLD8_2' corresponds to scale value 'CAL_FLD8_5' Offset 'CAL_FLD8_3' corresponds to scale value 'CAL_FLD8_6'
Bit 1 = 1	30 valid parameters: Offset 'CAL_FLD8_1' corresponds to scale value 'CAL_FLD8_4' Offset 'CAL_FLD8_2' corresponds to scale value 'CAL_FLD8_5' Offset 'CAL_FLD8_3' corresponds to scale value 'CAL_FLD8_6' CAL_FLD4_# (where # is 1-21) are the upper-half 21 values of the symmetric 6x6 P (error covariance) matrix. Once the upper half of the P matrix is obtained, the complete matrix can be generated, assuming that it is symmetric. CAL_FLD4_# (where # is 22-24) are 3 orientation detection information variables.
Magnetometer Sensor (Sensor ID = 2)	
Bit 1= 0	6 valid parameters: Offset 'CAL_FLD8_1' corresponds to scale value 'CAL_FLD8_4' Offset 'CAL_FLD8_2' corresponds to scale value 'CAL_FLD8_5' Offset 'CAL_FLD8_3' corresponds to scale value 'CAL_FLD8_6'
Bit 1=1	4 valid parameters: Offset 'CAL_FLD8_1' corresponds to scale value 'radii' Offset 'CAL_FLD8_2' corresponds to scale value 'rho' Offset 'CAL_FLD8_3' corresponds to scale value 'phi' Offset 'CAL_FLD8_4' corresponds to scale value 'lemda'

Table 6.192: Sensor Specific Representation and Interpretation of the Calibration Data Fields

6.62.6 IGRF Magnetic Model Parameter Report - MID 72, SID 6

This message outputs the parameters for the IGRF model. At the start this is output when the magnetic model parameters are read from NVM or default values are used every time the IGRF model parameters change.

Name	Bytes	Binary (Hex) Example	Unit	ASCII (Dec)	Description
				Example	
MID	U1	0x48	-	72	SENSOR_DATA
SID	U1	0x06	-	6	SENSOR_MAG_MODEL_PARAMS
Source of Parameter	U1	-	-	-	Describes whether the source of the parameters to the IGRF model is reading default values, NVM reading or derived from a recent GPS fix. Default = 0 NVM = 1 GPS Fix = 2
LATITUDE	S4	-	Degrees	2857970 00	In degrees (+ = North) x 10 ⁷
LONGITUDE	S4	-	Degrees	7731528 00	In degrees (+ = East) x 10 ⁷
ALTITUDE above sea level	S4	-	Meters	21600	In meters x 10 ²
YEAR	U2	-	-	2010	Year part of the date for when to compute the values
MONTH	U1	-	-	4	Month part of the date for when to compute the values
DAY	U1	-	-	21	Day part of the date for when to compute the values
Declination	F4	-	Decimal degrees	0.796984 67	Magnetic declination

Name	Bytes	Binary (Hex) Example	Unit	ASCII (Dec)	Description
				Example	
Total Field	F4	-	nT	47760.63 3	Total magnetic field strength
Horizontal Field	F4	-	nT	34253.07 4	Magnetic field horizontal strength
Inclination	F4	-	Decimal degrees	44.17767 7	Magnetic inclination
North Comp	F4	-	nT	34249.76 2	Magnetic field, North component
East Comp	F4	-	nT	476.4451 3	Magnetic field, East component
Down Comp	F4	-	nT	33283.70 3	Magnetic field, down component

Table 6.193: Magnetic Model Parameter Message Field Description

6.62.7 1.1 Sensor Pedestrian DR Info Reporting Message - MID 72, SID 7

This message provides step count, stride length, walking direction, heading, pitch, roll, floor number, total distance covered and other similar fields. It provides information about the calibration status of sensors and the relative user position with respect to the initialized location.

MID (Hex)	0x48
MID (Dec)	72
Message Name in Code	SENSOR_PEDESTRIAN_DR_INFO_MESSAGE
SID (Hex)	0x07
SID (Dec)	7
SID Name in Code	-

Table 6.194: Sensor Pedestrian DR Info Reporting Message - MID 72, SID 7

Note:

This message will only be supported for future releases.

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	0X48	72	-	-	-	SENSOR_MSG
SID	U1	0X07	7	-	-	-	SENSOR_PDR_INFO
TIME TAG	U4	0x0000 3039	12345	m/s	-	-	Acquisition clock count
DELTA_LAT	S4	0x0000 00020	32	Degrees	10^7	-	PDR delta latitude relative to the last epoch position.
DELTA_LONG	S4	0x0000 0011	17	Degrees	10^7	-	PDR delta longitude relative to the last epoch position.
LATITUDE	S4	0x1108 EA88	285797 000	Degrees	10^7	-	PDR position after initialization.
LONGITUDE	S4	0x2E1 56020	773152 800	Degrees	10^7	-	PDR position after initialization.
ALTITUDE	S4	0x0000 8357	33631	Meters	10^2	-	Altitude as per fusion with altimeter and GPS relative to Mean Sea Level (MSL).
STEP_CNT	U4	0x0000 0019	25	Meters	-	-	Number of steps taken since the start of PDR application.
STRIDE_LEN	U2	0x0032	50	Meters	10^2	-	Length of last completed stride.
WALK_DIR	S2	0x52 6C	21100	Degree	10^2	± 1800 0	In degrees. This is angle between direction of walking and the heading of the module (as described in HEADING field below)
SPEED	U2	0x03 FF	1023	m/s	10^3	-	Speed calculated from PDR. It is average speed for the epoch.

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
HEADING	U2	0x52 6C	21100	Degrees	10 ^ 2	0-3600 0	Heading of module with respect to true North.
PITCH	S2	0xDD 3C	-8900	Degrees	10 ^ 2	±9000	Pitch in NED (North East Down) frame of reference.
ROLL	S2	0x45 EC	17900	Degrees	10 ^ 2	±1800 0	Roll in NED (North East Down) frame of reference.
FLOOR	S2	0x00 0A	10	-	-	-	Current floor number with respect to start floor number. Starting floor number is initialized as 0th floor.

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
Context	U1	0x02	2	-	-	-	Pedestrian context: 0 = MEMS_CONTEXT_UNKNOWN 1 = MEMS_CONTEXT_STATIONARY 3 = MEMS_CONTEXT_WALKING 4 = MEMS_CONTEXT_FAST_WALKING 5 = MEMS_CONTEXT_JOGGING 6 = MEMS_CONTEXT_STAIRS_UP 7 = MEMS_CONTEXT_STAIRS_DOWN 8 = MEMS_CONTEXT_RAMP_UP 9 = MEMS_CONTEXT_RAMP_DOWN 10 = MEMS_CONTEXT_ELEVATOR_UP 11 = MEMS_CONTEXT_ELEVATOR_DOWN

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
Context(Co nt.)	U1	0x02	2	-	-	-	12 = MEMS_CONTEXT_ ESCALATOR_UP 13 = MEMS_CONTEXT_ ESCALATOR_DOW N Values greater than 13 are reserved. UNKNOWN context would mean that logic could not place current motion in any of the predefined motion types. WALKING to ESCALATOR context is for pedestrians. DRIVING context is when module is with a person inside a vehicle.
BODY_PO S	U1	0x01	1	-	-	-	0 = MEMS_RCVR_BP_ UNKNOWN 1 = MEMS_RCVR_BP_ ARM_SWING 2 = MEMS_RCVR_BP_ TROUSER_POCKE T 3 = MEMS_RCVR_BP_ FIXEDWITHTORSO Values greater than 3 are reserved.
FIT	U2	0x2530	9520	-	-	-	Ellipsoidal FIT (in %) for compass calibration. A FIT of 100 indicates that the ellipsoidal model perfectly fits the data.

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
TOTAL DISTANCE	U4	0x0000 0384	900	Meters	10 ^ 2	-	Total distance traveled in meters since the start of PDR application.
FUSED SOLUTION TYPE	U1	0x00	0	-	-	-	0 = DR 1 = GPS based 2 = GPS + DR solution 3 = Invalid solution This field indicates methods used for computing fused latitude and longitude in this message.

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
CALIBRATION STATUS	U2	0x0111	273	-	-	-	[3:0] Bits indicate Magnetic sensor calibration status: 0 = COMPASS_CALIB_UNKNOWN 1 = COMPASS_CALIBRATED 2 = COMPASS_CALIB_REQUIRED 3 = COMPASS_MAG_DISTURBED [7:4] bits indicate Accelerometer sensor calibration status: 0 = ACCEL_CALIB_UNKOWN 1 = ACCEL_CALIBRATED 2 = ACCEL_CALIB_REQUIRED [11:8] bits indicate Gyro sensor calibration status: 0 = GYRO_CALIB_UNKNOWN 1 = GYRO_CALIBRATE_D 2 = GYRO_CALIB_REQURED
CONFIDENCE HEADING	U2	0x0BB8	3000	-	10 ^ 2	0-10000	Confidence level in heading with $1\sigma = 5$
CONFIDENCE PITCH	U2	0x1194	4500	-	10 ^ 2	0-10000	Confidence level in pitch with $1\sigma = 5$

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
CONFIDE_NCE ROLL	U2	0x26 AC	9900	-	10 ^ 2	0-1000 0	Confidence level in roll with $1\sigma = 5$
CONFIDE_NCE POSITION	U2	0x23 F0	9200	Meters	-	-	Absolute error in position in NED frame. It is cumulative position error since the last reset.
DELTA_LA T_ERROR	U4	0x0000 0002	2	Degree	10 ^ 7	-	Estimated error in DELTA_LAT as computed by PDR.
DELTA_LO NG_ERRO R	U4	0x0000 0007	7	Degree	10 ^ 7	-	Estimated error in DELTA_LONG as computed by PDR.
ALTITUDE _ERROR	U4	0x0000 0005	5	Meters	10 ^ 2	-	Estimated error in ALTITUDE as computed by PDR.
SPEED_E RROR	U2	0x0032	50	m/s	10 ^ 3	-	Estimated error in SPEED as computed by PDR.

Table 6.195: Sensor Pedestrian DR Info Reporting Message Field Descriptions

Note:

MEMS_CONTEXT_RAMP_UP and MEMS_CONTEXT_RAMP_DOWN are not currently implemented.

Bit Field	Description
Bit [3:0]	Indicate Magnetic sensor calibration status: 0 = COMPASS_CALIB_UNKNOWN 1 = COMPASS_CALIBRATED 2 = COMPASS_CALIB_REQUIRED 3 = COMPASS_MAG_DISTURBED
Bit [7:3]	Indicate Accelerometer sensor calibration status: 0 = ACCEL_CALIB_UNKNOWN 1 = ACCEL_CALIBRATED 2 = ACCEL_CALIB_REQUIRED
Bit [11:8]	Indicate Gyro sensor calibration status: 0 = GYRO_CALIB_UNKNOWN 1 = GYRO_CALIBRATED 2 = GYRO_CALIB_REQUIRED
Bit [15:12]	Reserved

Table 6.196: CALIBRATION STATUS Bit Field Description

6.63 Approximate MS Position Request - Message ID 73, Sub ID 1

MID (Hex)	0x49
MID (Dec)	73
Message Name in Code	MID_AIDING_REQ
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	APPROX_MS_POS_REQ

Table 6.197: Approximate MS Position Request - Message ID 73, Sub ID 1

Request approximate MS position.

Field	Bytes	Scale	Unit
Message ID	1		
Sub Message ID	1		

Table 6.198: Approximate MS Position Request Message

6.64 Time Transfer Request - Message ID 73, Sub ID 2

MID (Hex)	0x49
MID (Dec)	73
Message Name in Code	MID_AIDING_REQ
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	TIME_TX_REQ

Table 6.199: Time Transfer Request - Message ID 73, Sub ID 2

Field	Bytes	Scale	Unit
Message ID	1		
Sub Message ID	1		

Table 6.200: Time Transfer Request Message

6.65 Frequency Transfer Request - Message ID 73, Sub ID 3

MID (Hex)	0x49
MID (Dec)	73
Message Name in Code	MID_AIDING_REQ
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	FREQ_TX_REQ

Table 6.201: Frequency Transfer Request - Message ID 73, Sub ID 3

Field	Bytes	Scale	Unit
Message ID	1		
Sub Message ID	1		
FREQ_REQ_INFO	1		

Table 6.202: Frequency Transfer Request Message

FREQ_REQ_INFO: Information field about frequency request

The SLC shall set this field according to Table 6.203.

Bits in FREQ_REQ_INFO	Value	Description
Bit 1(LSB)	0 = single request 1 = multiple request	If single request, only one response message is requested. Bit 2 is ignored If multiple request, multiples responses are requested. Depending on Bit 2, this mode shall be turned ON or OFF
Bit 2	1 = ON 0 = OFF	Valid only if Bit 1 is 1: If ON, periodic Frequency Transfer Response mode is turned ON If OFF, periodic Frequency Transfer Response mode is stopped
Bit 3	0 = don't turn off 1 = turn off	0 = Don't turn off reference clock 1 = Turn off reference clock
Bit 4 to 8	0	Reserved

Table 6.203: FREQ_REQ_INFO Field

6.66 Nav Bit Aiding (NBA) Request - Message ID 73, Sub ID 4

MID (Hex)	0x49
MID (Dec)	73
Message Name in Code	MID_AIDING_REQ
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	NBA_REQ

Table 6.204: Nav Bit Aiding (NBA) Request - Message ID 73, Sub ID 4

This message is requesting the Nav Bit Aiding Response Messages (215 (MID_AIDING_RESP), 4 (SET_NBA_SF1_2_3)) and/or (215, (MID_AIDING_RESP), 5, (SET_NBA_SF4_5)), depending on the value of the NAVBIT_REQ_FLAG bit settings in the parameter block below. The message contains a SECTION_VALIDITY_FLAG field followed by request sections. Each request section has a SECTION_SIZE as the first byte to indicate the number of bytes in the associated section. The existence of SECTION_SIZE, and proper handling of this field by SLC and CP supports forward compatibility.

Field	Length (bits)	Description
SECTION_VALIDITY_FLAG	16	Bit 0: 0 = NAVBIT section is NOT valid 1 = NAVBIT section is valid
NAVBIT SECTION	SECTION_SIZE	8 The size of this section in bytes, including "SECTION_SIZE" field. For this release, SECTION_SIZE should be set to 6.
	SAT_MASK_NAVBIT	32 This is a bitmap representing the satellites for which subframe 1, 2, and 3 NavBit aiding is requested . If SLC requests such NAV bit aiding for the satellite represented by a bit of this field, SLC shall set that bit to '1'. The LSB (Bit 0) of this field represents satellite PRN number 1. The MSB (Bit 31) of this field represents satellite PRN 32. ^(a)
	NAVBIT_REQ_FLAG	8 Bit 0: 0 => Subframe 1, 2, and 3 are NOT requested 1 => Subframe 1, 2, and 3 are requested Bit 1: 0 => Subframe 4 and 5 are NOT requested 1 => Subframe 4 and 5 are requested Bit 2 – 7: Reserved

Table 6.205: Nav Bit Aiding Request Message

^(a) This field is reserved for future use. The content of this field is now ignored in the response message. Aiding information is included in the response message for all satellites where available, regardless of the content of this bit mask.

6.67 Session Opening Response - Message ID 74, Sub ID 1

MID (Hex)	0x4A
MID (Dec)	74
Message Name in Code	MID_SESSION_CONTROL_RESP
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	SESSION_OPEN_RESP

Table 6.206: Session Opening Response - Message ID 74, Sub ID 1

The Session Opening Notification message is output in response to Session Opening Request message. Each time a Session Opening Request message is received, a Session Opening Notification message or a Reject message should be sent.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
SESSION_OPEN_STATUS	1		

Table 6.207: Verified 50 bps Broadcast Ephemeris Message

SESSION_OPEN_STATUS: Session Open Status

The field shall be set to an appropriate value as specified in Table 6.208.

Value	Description
0x00	Session Opening succeeded
0x01	Session Opening failed
0x02 to 0x7F	Reserved
0x80	Session Resume succeeded
0x81	Session Resume failed
0x82 to 0xFF	Reserved

Table 6.208: SESSION_OPEN_STATUS Field

6.68 Session Closing Notification - Message ID 74, Sub ID 2

MID (Hex)	0x4A
MID (Dec)	74
Message Name in Code	MID_SESSION_CONTROL_RESP
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	SESSION_CLOSE_RESP

Table 6.209: Session Closing Notification - Message ID 74, Sub ID 2

The Session Closing Notification message is output in response to Session Closing Request message. Each time a Session Closing Request message is received, a Session Closing Notification message or a Reject message should be sent.

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
SESSION_CLOSE_STATUS	1		

Table 6.210: Session Closing Notification Message

SESSION_CLOSE_STATUS: Session closing status.

This field shall be set to an appropriate value as specified in the table below.

Value	Description
0x00	Session closed
0x01	Session closing failed
0x02 to 0x7F	Reserved
0x80	Session suspended
0x81	Session suspension failed
0x82 to 0xFF	Reserved

Table 6.211: SESSION_CLOSE_STATUS Field

6.69 ACK/NACK/ERROR Notification - Message ID 75, Sub ID 1

MID (Hex)	0x4B
MID (Dec)	75
Message Name in Code	MID_MSG_ACK_OUT
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	ACK_NACK_ERROR

Table 6.212: ACK/NACK/ERROR Notification - Message ID 75, Sub ID 1

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
Echo Message ID	1		
Echo Message Sub ID	1		
ACK/NACK/ERROR	1		
Reserved	2		

Table 6.213: ACK/NACK/ERROR Notification Message

Value	Description
0x00	Acknowledgement
0x01 – 0xF9	Reserved
0xFA	Message ID and/or Message Sub ID not recognized
0xFB	Parameters cannot be understood by the recipient of the message
0xFC	OSP Revision Not Supported
0xFD	CP doesn't support this type of NAV bit aiding (0 during autonomous operation)
0xFE	CP doesn't accept ephemeris status response (0 during autonomous operation)
0xFF	Non-acknowledgement

Table 6.214: ACK/NACK/ERROR Field

Note:

At the time of releasing the 4t product, the support of this message for use by new 4t applications will coexist with the support of the SSB ACK (0x0B) and SSB NACK (0x0C) messages for use by legacy applications of earlier products.

6.70 Reject - Message ID 75, Sub ID 2

MID (Hex)	0x4B
MID (Dec)	75
Message Name in Code	MID_MSG_ACK_OUT
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	REJECT

Table 6.215: Reject - Message ID 75, Sub ID 2

Field	Bytes	Scale	Unit
Message ID	1		
Sub Message ID	1		
REJ_MESS_ID	1		
REJ_MESS_SUB_ID	1		
REJ_REASON	1		

Table 6.216: Reject Message

REJ_MESS_ID: Message ID of Rejected Message

REJ_MESS_ID: Message Sub ID of Rejected Message

REJ_REASON: Reject Reason

The answering entity shall set this field to the reason of the reject according to Table 6.217.

Bit Number	Bit Value	Description
Bit 1 (LSB)	1 = true 0 = false	(Reserved)
Bit 2	1 = true 0 = false	Not Ready
Bit 3	1 = true 0 = false	Not Available
Bit 4	1 = true 0 = false	Wrongly formatted message(1)
Bit 5	1 = true 0 = false	No Time Pulse during Precise Time Transfer
Bit 6		Unused
Bit 7-8	"0"	Reserved

Table 6.217: REJ_REASON Field

6.71 Low Power Mode Output - Message ID 77

This message currently only has one SID defined, though the intent is to have more output messages while in low power (LP) modes put under this MID in the future.

6.71.1 Micro Power Mode Error - Message ID 77, Sub ID 1

This message is only output if there is a problem with going into or maintaining Micro Power Mode (MPM).

MID (Hex)	0x4D
MID (Dec)	77
Message Name in Code	MID_LP_OUTPUT
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	MPM_ERR

Table 6.218: Micro Power Mode Error - Message ID 77, Sub ID 1

Field	Bytes	Scale	Unit
Message ID	1		
Message Sub ID	1		
ERR_REASON	1		
Reserved	4		

Table 6.219: Micro Power Mode Error Message

ERR_REASON: Reason for exiting MPM mode

The exact details are TBD for this message but this byte will be a bit field which points to the reason MPM did not operate as anticipated. More input is needed from Kevin Powell, but these error conditions will include the following:

- Error exceeds preset threshold values
- No navigation

Reserve: Reserved for future use/definition

6.72 Power Mode Response - MID 90

This message is output in response to the MID_PWR_MODE_REQ message. This response echoes back the low power mode which was set and it acknowledges either the completion of the transition to the requested power mode or the failure of the transition by remaining in the original power mode from where the MID_PWR_MODE_REQ request was issued.

MID (Hex)	0x5A
MID (Dec)	90
Message Name in Code	MID_PWR_MODE_RESP
SID (Hex)	Listed below
SID (Dec)	Listed below
SID Name in Code	Listed below

Table 6.220: Power Mode Response - Message ID 90

0x00	0	FP_MODE_RESP
0x01	1	APM_RESP
0x02	2	MPM_RESP
0x03	3	ATP_RESP
0x04	4	PTF_RESP

Table 6.221: SIDs for Power Mode Response Message

The SID value is equal to the SID value in the requesting MID_PWR_MODE_REQ message in this response, whether the transition to this requested new mode was successful or not.

Field	Bytes	Scale	Unit
Message ID	1	-	-
Message Sub ID	1	-	-
ERROR_CODE	1	-	-

Table 6.222: Power Mode Response Error Code Values

Value	Condition
0x00	No error, requested transition performed successfully
0x01	Specified mode is same as current, no transition occurred
0x02	Specified power mode is not supported in current product
0x03	Unmet preconditions when transitioning to requested mode
0x04-0xFF	Reserved

Table 6.223: Power Mode Response Error Code Values

6.73 MPM Enable Response Message - MID 90, SID 2

For MPM 2.0 the SLC will respond to an Enable MPM message (MID 218, SID 2) when:

1. Conditions are met: the system transitions into MPM mode and sends a response indicating a SUCCESS.
2. Conditions are not met:
 - 2.1 Soft MPM: The system sends a response indicating that an MPM transition is PENDING and is waiting for conditions to be met for a timeout period specified in the enable command. If conditions are not met within the timeout period the system sends an ERROR CODE indicating reason for failure and system enters Hibernate. If MPM entry conditions are met prior to the timeout expiring, MPM cycling starts and a SUCCESS response is returned.
 - 2.2 Hard MPM: The system immediately sends an ERROR CODE indicating reason for failure and system enters Hibernate.

The OSP message for the MPM response is defined below:

Field	Bytes	Value/Range	Scale	Unit
MID	1	90	-	-
SID	1	2	-	-
ERROR_CODE	2	Bitfields see Table 6.225	-	-
Reserved	2	-	-	-

Table 6.224: MPM Enable Response Message - MID 90, SID 2

Bits	Description	
0-3	Generic Error Codes ⁽¹⁾	
4-15	MPM-specific Error Codes	
	Bit	Condition
	4	Success
	5	Kalman filter Nav Solution not reached
	6	RTC not calibrated
	7	Estimated horizontal position error > 100 m
	8	MPM is still pending
	9-15	Reserved

Table 6.225: Error Code Bits

(1) Reserved for generic error codes to be assigned.

6.74 Hardware Control Output - MID 91

This MID is reserved for future hardware control features, including VCTCXO and on/off signal configuration.

MID (Hex)	0x5B
MID (Dec)	91
MID Name in Code	MID_HW_CTRL_OUT

Table 6.226: Hardware Control Output - MID 91

Field	Byte s
MID	1
SID	1

Table 6.227: Hardware Control Output Message

6.74.1 AGC Gain Output - MID 91, SID 3

Outputs AGC Gain value information Output Rate: By default it's not enabled. If the Navigation Library bit is set in reset config field of MID 172, SID 1, MID 91 is output every measurement cycle (1Hz) and if it's not set, it disables MID 91. MID 166 can be used to enable, disable or set output rate of MID 91. The valid values for AGC Gain are 0 - 31. An invalid value of AGC Gain is reported by 33 indicating that RF is shut off and cannot read the AGC Gain register (e.g. when in low power modes).

MID (Hex)	0x5B
MID (Dec)	91
SID (Hex)	0x03
SID (Dec)	3
SID Name in Code	SIRF_MSG_SSB_AGC_GAIN_OUTPUT

Table 6.228: AGC Gain Output - MID 91, SID 3

Name	Bytes	Example (Optional)		Range	Description
		Hex	Dec		
MID	1U	0x5B	91	-	Message ID
SID	1U	0x03	03	-	Sub ID
AGC Gain	1U	0x13	19	0 – 31 and 33	AGC Gain value 0 - 31 = Valid Values 33 = Invalid Value
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved
Reserved	1U	0x00	00	-	Reserved

Table 6.229: AGC Gain Value Message Fields

6.75 CW Controller Output - Message ID 92

6.75.1 CW Interference Report - Message ID 92

CW Interference message reports the presence of at most 8 interferences detected as a result of the most recent CW scan or monitor.

MID (Hex)	0x5C
MID (Dec)	92
Message Name in Code	MID_CW_OUTPUT
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	CW_DATA

Table 6.230: CW Interference Report - Message ID 92

Field	Bytes	Unit	Scale	Description
Message ID	U1			Message ID (0x5C)
Sub ID	U1			Sub ID (0x01)
Frequency 0	U4	Hz		Frequency of peak 0
...				Repeat for each peak
Frequency 7	U4	Hz		Frequency of peak 7
C/No 0	U2	dB-Hz	0.01	Signal to Noise of peak 0
...				Repeat for each peak
C/No 7	U2	dB-Hz	0.01	Signal to Noise of peak 7

Table 6.231: CW Interference Report Message

6.75.2 CW Mitigation Report - MID 92, SID 2

CW Mitigation message reports filtering employed to mitigate the effects of the interference

MID (Hex)	0x5C
MID (Dec)	92
Message Name in Code	MID_CW_OUTPUT
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	CW_FILTER

Table 6.232: CW Mitigation Report - MID 92, SID 2

Field	Bytes	Description
MID	U1	Message ID (0x5C)
SID	U1	Sub ID (0x02)
Sampling Mode	U1	Enumeration of sampling modes: 0: Use complex 8f0, no filter 1: Use complex 2f0, no filter 2: Use 2MHz filter 3: Use OFFT filter
A/D Mode	U1	Enumeration of A/D modes: 0: Use 2-bit A/D 1: Use 4-bit A/D
Center freq bin of freq 0	S1	Center frequency bin of the frequency 0. Range: -128 to 127 When the number of bins field (below) is 0, this field will be 0.
Number of bins for freq 0	U1	Number of bins excised on one side of the center frequency bin. Total number of bins excised = 2 x this number + 1. 0: no bin excised
...		Repeat these two fields above for each frequency.
Center freq bin of freq 7	S1	Center frequency bin of the frequency 7. Range: -128 to 127 When the number of bins field (below) is 0, this field will be 0.
Number of bins for freq 7	U1	Number of bins excised on one side of the center frequency bin. Total number of bins excised = 2 x this number + 1. 0: no bin excised

Table 6.233: CW Mitigation Report Message

6.76 TCXO Learning Output Response - MID 93

MID (Hex)	0x5D
MID (Dec)	93
MID Name in Code	MID_TCXO_LEARNING_OUT

Table 6.234: TCXO Learning Output Response - MID 93

Bits	Description	Inclusion
0x00	Not used	-
0x01	Clock model data base output	In all builds
0x02	Temperature table output	
0x03	Not used	-
0x04	Temp recorder output	In TCXO test builds only ⁽¹⁾
0x05	EARC output	
0x06	RTC alarm output	
0x07	RTC calibration output	In TCXO test builds only ⁽¹⁾
0x08	Not used	
0x09	MPM searches output	
0x0A	MPM prepos output	In TCXO test builds only ⁽¹⁾
0x0B	Micro Nav measurements output	
0x0C	TCXO uncertainty output	
0x0D	System time stamps output	

Table 6.235: TCXO Learning Output Response Message

⁽¹⁾ These messages are missing in standard builds for customer products. These messages are present in special test builds only, made to test the TCXO features.

6.76.1 TCXO Learning Clock Model Data Base - Message ID 93, Sub ID 1

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x01
SID (Dec)	1
SID Name in Code	CLOCK_MODEL_DATA_BASE_OUT

Table 6.236: TCXO Learning Clock Model Data Base - Message ID 93, Sub ID 1

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					1	Clock model data base output
Source	U1						Bit mask indicating source of the clock model. 0x0 = NOT_SET 0x1 = ROM 0x2 = DEFAULTS 0x4 = MFG 0x8 = TEST_MODE 0x10 = FIRST_NAV
Aging Rate Uncertainty	U1			Ppm /year	0.1	10	Aging rate of uncertainty

Prepared for William Lumpkins - wi2wi.com - Monday, January 21, 2013

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Initial Offset Uncertainty	U1			ppm	0.1	10	Initial Frequency offset of the TCXO
Spare	U1						
Clock Drift	S4			ppb	1	60105	Clock drift
Temp Uncertainty	U2			ppm	0.01	50	Temperature uncertainty
Manufacturing Week number	U2			GPS Week #	1	1465	TCXO Manufacturing week number in full GPS weeks
Spare	U4						

Table 6.237: Clock Model Data Base Message

6.76.2 TCXO Learning Temperature Table - Message ID 93, Sub ID 2

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x02
SID (Dec)	2
SID Name in Code	TEMPERATURE_TABLE

Table 6.238: TCXO Learning Temperature Table - Message ID 93, Sub ID 2

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					2	Temperature table output
Spare1	U4						
Offset	S2			ppb	1	-331	Frequency offset bias of the table from the CD default
Global Min	S2			ppb	1	-205	Minimum XO error observed
Global Max	S2			ppb	1	442	Maximum XO error observed
First Week	U2			GPS Week #	1	1480	Full GPS week of the first table update
Last Week	U2			GPS Week #	1	1506	Full GPS week of the last table update
LSB	U2			Ppb	1	4	Array LSB Scaling of Min[] and Max[]

Prepared for William Lumpkins - wi2wi.com - Monday, January 21, 2013

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Aging Bin	U1				1	37	Bin of last update
Aging Up Count	S1				1	4	Aging up / down count accumulator
Bin Count	U1						Count of bins filled
Spare2	U1						
Min[]	1 * 64			Ppb * LSB			Min XO error at each temp scaled by LSB
Max[]	1 * 64			Ppb * LSB			Max XO error at each temp scaled by LSB

Table 6.239: TCXO Learning Temperature Table Message

6.76.3 TCXO Learning Temperature Recorder - Message ID 93, Sub ID 4

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x04
SID (Dec)	4
SID Name in Code	TEMP_RECORDER_MESSAGE

Table 6.240: TCXO Learning Temperature Recorder - Message ID 93, Sub ID 4

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					4	Temp recorder output
Current	U4			ms			Time since power on

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Time Count RTC 1 sec time tag	U2			sec			RTC One Second Time of the TR value
TR value	U1			C	140/ 256 – 40C		Temperature Recorder value
N Count	U1						TR Queue rec count
Total Count	U1						TR Queue total count
Status	U1						Bit 1: 0 = New TRec readings will update Temperature Table 1 = Ignore updates to the Temperature Table
Seq number	U2						Sequence number counter. Set to 0 at startup, incremented for each output and rollover on overflow

Table 6.241: TCXO Learning Temperature Recorder Message

6.76.4 TCXO Learning EARC - Message ID 93, Sub ID 5

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x05
SID (Dec)	5
SID Name in Code	EARC

Table 6.242: TCXO Learning EARC - Message ID 93, Sub ID 5

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					5	EARC output
Current Time Count	U4			ms			Time since power on
Acqclk lsw	U4						EARC latched time
RTC Wclk Secs	U4						EARC latched RTC Wclk Secs
RTC Wclk Counter	U2			ms			EARC latched RTC Wclk Counter
EARC r0	U2						EARC r0
EARC r1	U2						EARC r1
spare	U2						

Table 6.243: TCXO Learning EARC Message

6.76.5 TCXO Learning RTC Alarm - Message ID 93, Sub ID 6

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x06
SID (Dec)	6
SID Name in Code	RTC_ALARM

Table 6.244: TCXO Learning RTC Alarm - Message ID 93, Sub ID 6

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					6	RTC alarm output
Current Time Count	U4			ms			Time since power on
Acq Clock LSW	U4						Latched Acq clock least significant word
RTC Wclk Secs	U4						Latched RTC Wclk Secs
RTC Wclk Counter	U2						Latched RTC Wclk counter
spare	U2						

Table 6.245: TCXO Learning RTC Alarm Message

6.76.6 TCXO Learning RTC Cal - Message ID 93, ID 7

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x07
SID (Dec)	7
SID Name in Code	RTC_CAL

Table 6.246: TCXO Learning RTC Cal - Message ID 93, ID 7

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					7	RTC calibration output
Current Time Count	U4			ms			Time since power on
ACQ Clock LSW	U4			ns	60.99		ACQ Clock LSW in 60.99 ns resolution
GPS Time Int	U4						Integer part of GPS Time
GPS Time Frac	U4			ns			Fractional part of GPS Time
RTC WClk Sec	U4			sec			RTC WClk Seconds
RTC WClk Ctr	U2			sec	1/ 32768		Rtc Wclk counter
RTC Freq Unc	U2			ppb	1e-3		RTC Freq Unc

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
RTC / Acq Drift Int	U4						Integer part of RTC Drift RTC
Drift Frac	U4						Fractional part of RTC Drift
RTC Time Unc	U4			sec	1e-6		RTC Time Unc
RTC / GPS Drift	I4			Hz	1/L1		RTC / GPS Drift
Xo Freq Offset	U4			Hz	1/L1		XO Frequency offset
GPS Week	U2						
GPS Week Spare	U2						

Table 6.247: TCXO Learning RTC Cal Message

6.76.7 TCXO Learning TBD (Not Used) - Message ID 93, Sub ID 8

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x08
SID (Dec)	8
SID Name in Code	Not used

Table 6.248: TCXO Learning TBD (Not Used) - Message ID 93, Sub ID 8

6.76.8 TCXO Learning MPM Searches - Message ID 93, Sub ID 9

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x09
SID (Dec)	9
SID Name in Code	MPM_SEARCHES

Table 6.249: TCXO Learning MPM Searches - Message ID 93, Sub ID 9

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					9	MPM searches output
Number of records	U1						Number of records
Spare1	U1						
Spare2	U2						

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Current Time Count	U4			ms			Time since power on
Acqclk lsw	U4						
following fields are based on number of records							
Code Phase record [num]	U4						Code phase
Doppler [num]	I4						
Frequency Code Offset	U4						
Peak Mag	U4			dB-Hz			Peak Magnitude
Status [num]	U2						
SVID [num]	U1						SVID searched
Spare [num]	U1						

Table 6.250: TCXO Learning MPM Searches Message

6.76.9 TCXO Learning MPM Pre-Positioning - Message ID 93, Sub ID 10

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x0A
SID (Dec)	10
SID Name in Code	MPM_PREPOS

Table 6.251: TCXO Learning MPM Pre-Positioning - Message ID 93, Sub ID 10

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					10	MPM prepos output
Number of records	U1						Number of records
Spare1	U1						
Spare2	U2						
Current Time Count	U4			ms			Time since power on

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Acqclk lsw	U4						acqclk, lsw
following fields are based on number of records							
Pseudo Range [num]	U4			m			Pseudo Range of the SVID
Pseudo Range Rate [num]	U2			m/s			Pseudo Range Rate of the SVID
SVID [num]	U1						SVIDs searched in MPM search list
Spare [num]							

Table 6.252: TCXO Learning MPM Pre-Positioning Message

6.76.10 TCXO Learning Micro-Nav Measurement - Message ID 93, Sub ID 11

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x0B
SID (Dec)	11
SID Name in Code	MICRO_NAV_MEASUREMENT

Table 6.253: TCXO Learning Micro-Nav Measurement - Message ID 93, Sub ID 11

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					11	Micro Nav measurements output
Number of measurements	U1						Number of measurements in the message
Mode	U1						Operational mode
Spare	U2						
Current Time Count	U4			ms			Time since power on
Acqclk lsw	U4						acqclk, lsw
Time Corr	S4			ms	1e6		Time Correction
Time Corr Unc	U4			ms	1e6		Time Correction Uncertainty
Freq Corr	S2			MHz	1575 0.42		TCXO Oscillator Frequency Correction; Scale by L1

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Freq Corr Unc	U2			MHz	1575 0.42		TCXO Oscillator Frequency Correction Uncertainty; Scale by L1
following fields are based on number of measurements							
Pseudo	U4			m	10		PR
Range[num]							
Pseudo Range Rate [num]	S2			m/s			PRR
C/No [num]	U2				10		
C/No SVID [num]	U1						SVID
Spare1[num]	U1						
Spare	U1						

Table 6.254: TCXO Learning Micro-Nav Measurement Message

6.76.11 TCXO Learning TCXO Uncertainty - Message ID 93, Sub ID 12

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x0C
SID (Dec)	12
SID Name in Code	TCXO_UNCERTAINTY

Table 6.255: TCXO Learning TCXO Uncertainty - Message ID 93, Sub ID 12

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					12	TCXO Uncertainty
Current Time Count	U4			Ms			Time since power on
Acqclk.lsw	U4						Acqclk.lsw
Frequency	U4			Hz			Clock Drift Frequency
Frequency Uncertainty Nominal	U2			ppb			Nominal Frequency uncertainty = A + T + M
Frequency Uncertainty Full	U2			Ppb			Full Frequency Uncertainty = A + T + M
Temperature Uncertainty Nominal	U2			Ppb			Temperature (T) uncertainty component, nominal

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Temperature Uncertainty	U2			Ppb			Temperature (T) uncertainty component, full
Full Aging Uncertainty Nominal	U2			Ppb			Aging (A) uncertainty component, nominal
Measurement Uncertainty Nominal	U2			ppb			Measurement (M) uncertainty component, nominal
Measurement Uncertainty Full	U2			ppb			Measurement (M) uncertainty component, full
GPS Week #	U2			GPS Week #			Current GPS Week number of the uncertainty data
Temperature	U1			Deg C	140/ 256 - 40		Raw temperature in 0.549 degrees resolution
Spare	U1						
Spare	U4						

Table 6.256: TCXO Learning TCXO Uncertainty Message

6.76.12 TCXO Learning System Time Stamp - Message ID 93, Sub ID 13

This message is missing in standard builds for products to be shipped to customers, and present in special test builds only made for the purpose of testing the TCXO features.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_TCXO_LEARNING_OUT
SID (Hex)	0x0D
SID (Dec)	13
SID Name in Code	SYSTEM_TIME_STAMP

Table 6.257: TCXO Learning System Time Stamp - Message ID 93, Sub ID 13

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
Message ID	U1					93	TCXO Learning Output
Sub ID	U1					13	System time stamps
Current Time Count	U4			Ms			Time since power on
ACQ Clk msw	U4			ns			Acq Clock Msw
ACQ Clk lsw	U4			ns			Acq Clock Lsw
TOW Int	U4			Sec			Integer part of TOW

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Description
		Scale	Example		Scale	Example	
TOW Frac Ns	U4			Nsec			Fractional part of TOW
RTC Seconds	U4			sec	1		RTC Seconds
RTC Counter	U2			us	1 / 32768		RTC Counter Value
Clock Bias	I4						Clock Bias, m
Clock Drift	I4						Clock Drift, m/s
Spare	U2						

Table 6.258: TCXO Learning System Time Stamp Message

6.76.13 Temperature Value Output - MID 93, SID 18

This message transmits temperature and related data.

Note:

This message is supported starting at version 4.1.2.

MID (Hex)	0x5D
MID (Dec)	93
Message Name in Code	MID_XoLearningOut
SID (Hex)	0x12
SID (Dec)	18
SID Name in Code	SIRF_MSG_SSB_XO_TEMP_REC_VALUE

Table 6.259: Temperature Value Output - MID 93, SID 18

Name	Bytes	Unit	Scale	Range	Description
MID	1	-	-	-	Message ID
SID	1	-	-	-	Sub ID
GPS TOW	4	Sec	-	-	-
GPS Week	2	-	-	-	-
Time Status	1	-	-	0 - 7	For bit field information see Table 6.261
Clock Offset	1	Sec	-	-	-
Clock Drift	4	Hz	-	-	-

Name	Bytes	Unit	Scale	Range	Description
Clock Drift Uncertainty	4	Hz	-	-	-
Clock Bias	4	nsec	-	-	-
Temperature	1	degrees Celcius	0.54902	0 - 255	0 = -40 degrees Celcius 255 = 100 degrees Celcius
Reserved	1	-	-	-	-
Reserved	1	-	-	-	-
Reserved	1	-	-	-	-

Table 6.260: Message Fields Description

Time Status	
Bit Field	Description
[0]	Week is set (T/F)
[1]	TOW is available (T/F)
[2]	TOW is precise (T/F)

Table 6.261: Bit Field Description

6.77 SW Toolbox Output - Message ID 178

(Remember, Output means Host to User System.) These messages allow the User System to access Tracker features via the Host. The Host will essentially map the MEI responses from the Tracker to SSB responses for the User System. The mapping is required since a direct pass-through is not always allowed. Some Tracker responses will require a corresponding change to the Host (for example, a change to the Tracker baud rate will necessitate a change at the Host or communication will be lost).

MID (Hex)	0xB2
MID (Dec)	178
Message Name in Code	MID_TrackerIC (see PROTOCOL.H)
SID (Hex)	As below
SID (Dec)	As below
SID Name in Code	As below

Table 6.262: SW Toolbox Output - Message ID 178

6.77.1 Peek/Poke Response- Message ID 178, Sub ID 4

6.77.1.1 Tracker Peek Response (four-byte peek) (unsolicited)

Upon reception of the MEI 0xA0 (Peek Response) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x04
Type	1	enumeration 0 = Peek results 10 = eFUSE peek results (4e and beyond only)
Address	4	unsigned integer
Data	4	always four bytes

Table 6.263: Tracker Peek Response (four-byte peek) (unsolicited)

6.77.1.2 Tracker Poke Response (four-byte poke or n-byte poke) (unsolicited)

Upon reception of the MEI 0x81 (Acknowledge for poke) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x04
Type	1	enumeration 1 = Poke command received

Table 6.264: Tracker Poke Response (four-byte poke or n-byte poke) (unsolicited)

6.77.1.3 Tracker Peek Response (n-byte peek) (unsolicited)

Upon reception of the MEI 0xA0 (Peek Response) from the Tracker, the Host will generate this response for the user system.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x04
Type	1	enumeration 2 = Multi-peek response 12 = eFUSE multi-peek response (4e and beyond only)
Address	4	unsigned integer Beginning address
Number of Bytes	2	unsigned integer Range: 0 to 1000
Data	Number of Bytes	

Table 6.265: Tracker Peek Response (n-byte peek) (unsolicited)

6.77.2 FlashStore Response - Message ID 178, Sub ID 5

Upon reception of the Bootloader ACK/NAK (for the FS command) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x05
Result	4	Zero = Flash write successful Non-zero = Flash write unsuccessful

Table 6.266: FlashStore Response - Message ID 178, Sub ID 5

6.77.3 FlashErase Response - Message ID 178, Sub ID 6

Upon reception of the Bootloader ACK/NAK (for the FE command) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x06
Result	4	Zero = Flash erase successful Non-zero = Flash erase unsuccessful

Table 6.267: FlashErase Response - Message ID 178, Sub ID 6

6.77.4 TrackerConfig Response - Message ID 178, ID 7

Upon reception of the MEI 0x81 (Acknowledge for MEI 0x0A) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x07

Table 6.268: TrackerConfig Response - Message ID 178, ID 7

6.77.5 MeiToCustomlo Response - Message ID 178, Sub ID 8

Upon reception of the MEI 0x81 (Acknowledge for MEI 0x1F) from the Tracker, the Host will generate this response for the User System.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x08

Table 6.269: MeiToCustomIo Response - Message ID 178, Sub ID 8

Once the custom I/O has been started, note a hard reset will NOT restore the Tracker to the MEI protocol. The custom I/O selection is remembered as long as BBRAM is maintained or, depending on the firmware loaded, external flash memory is used.

6.77.6 Tracker Configuration Poll Response - MID 178, SID 10

This message allows the User System to access Tracker features via the Host. The Host will map the SSB requests from the User System to MEI requests for the Tracker. The mapping is required since a direct pass-through is not always allowed. Some User System requests will require a corresponding change to the Host (for example, a change to the Tracker baud rate will require a change at the Host or communication will be lost). This message contains Tracker Configuration information, see Table 2 for message definitions of the tracker configuration.

Also, this message reports current tracker configuration. Output is in response to poll (MID 178, SID 9).

On receipt of the OSP Message 0xB2 0x09, Tracker Configuration Poll, GSD4e generates this response message.

Important Note:

This message is supported starting at version 4.1.0.

MID (Hex)	B2
MID (Dec)	178
MID Name in Code	SIRF_MSG_SSB_TRACKER_IC
SID (Hex)	0A
SID (Dec)	10
SID Name in Code	SIRF_MSG_SSB_TRKR_CONFIG_POLL_RSP

Table 6.270: Tracker Configuration Poll Response - MID 178, SID 10

Name	Byte	ASCII (Dec)	Description
		Example	
MID	1U	B2	Message ID
SID	1U	OA	Sub ID

Table 6.271: Message Fields Description

6.77.7 Customer Configuration Kit Poll Response – MID 178, SID 12

On reception of the OSP message 0xB2 0x0B (Poll CCK Parameters) from the CP, the SLC of a GSD4e or any subsequent SiRFstar 'e' location engine chip product will generate this response message.

Note:

This message is supported starting at version 4.1.2.

MID (Hex)	B2
MID (Dec)	178
Message Name in Code	SIRF_MSG_SSB_TRACKER_IC
SID (Hex)	0C
SID (Dec)	12
SID Name in Code	SIRF_MSG_SSB_CCK_POLL_RSP

Table 6.272: Customer Configuration Kit Poll Response – MID 178, SID 12

Additional fields added to this message to output the data logger CCK values.

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
MID	1	-	B2	-	-	178	-	Message ID
SID	1	-	0C	-	-	12	-	Sub ID
Baud rate	4	-	00 01 C2 00	Baud	-	115200	-	Baud rate. Default 115200 baud
I2C host address	4	-	00 00 00 62	-	-	98	-	I2C address of Host Default 98
I2C 4e address	4	-	00 00 00 60	-	-	96	-	I2C address of GSD4e. Default 96
Wait states	4	-	00 00 00 0A	-	-	10	-	4E flash wait states. Default 10 wait states.

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
TCXO Warm up delay	4	-	00 00 03 FF	RTC clock ticks	-	1023	-	TCXO Warm up delay in RTC clock ticks. Default 1023
CGEE disable num seconds	4	-	FF FF FF FF	sec	-	429496729 5	-	Number of seconds after which to disable CGEE. (default 0xFFFFFFFF means this field is not set by the user - CGEE always enabled, 0 means disable CGEE permanently, x=disable CGEE after x seconds)
Max EPE limit	4	-	45 83 40 00	meter (Float value)	-	4200.00f	-	Autonomous OoS limit. Default 4200.00 m
GPIO0	2	-	03 FC	-	-	1020	-	GPIO 0 configuration. (2)
GPIO1	2	-	03 FC	-	-	1020	-	GPIO 1 configuration. (2)
GPIO2	2	-	00 04	-	-	4	-	GPIO 2 configuration. (2)
GPIO3	2	-	00 3E	-	-	62	-	GPIO 3 configuration. (2)
GPIO4	2	-	00 00	-	-	0	-	GPIO 4 configuration. (2)

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
GPIO5	2	-	00 7C	-	-	124	-	GPIO 5 configuration. (2)
GPIO6	2	-	00 00	-	-	0	-	GPIO 6 configuration. (2)
GPIO7	2	-	00 00	-	-	0	-	GPIO 7 configuration. (2)
Rx pin	2	-	00 00	-	-	0	-	Rx pin configuration (2)
Tx pin	2	-	00 00	-	-	0	-	Tx pin configuration. (2)
GPIO8	2	-	00 00	-	-	0	-	GPIO 8 configuration. (2)
Max Altitude	2	-	09 60	meter	-	2400	-	Maximum allowed altitude for a position fix.
MEMS I2C address 0	1	-	18	-	-	24	-	Default Sensor 0 address
MEMS I2C address 1	1	-	00	-	-	0	-	Default Sensor 1 address
MEMS I2C address 2	1	-	00	-	-	0	-	Default Sensor 2 address
MEMS I2C address 3	1	-	00	-	-	0	-	Default Sensor 3 address
Flash I2C address	1	-	50	-	-	80	-	Default EEPROM I2C address

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
IO protocol	1	-	00	enum ⁽¹⁾	-	0	-	IO protocol. Default 0 (OSP)
IO Rate 0	1	-	00	enum ⁽¹⁾	-	0	-	50 bps message. Default 0 = (50 bps Msg 8 disabled)
IO Rate 1	1	-	00	enum ⁽¹⁾	-	0	-	Raw debug. Default 0 = (Msg 28-31 disabled)
IO Rate 2	1	-	00	enum ⁽¹⁾	-	0	-	Debug messages. Default 0 (Debug messages disabled)
IO Rate 3	1	-	01	enum ⁽¹⁾	-	1	-	GCA rate. Default 1s
IO Rate 5	1	-	00	enum ⁽¹⁾	-	0	-	GLL rate. Default disabled
IO Rate 5	1	-	01	enum ⁽¹⁾	-	1	-	GSA rate. Default 1s
IO Rate 6	1	-	03	enum ⁽¹⁾	-	3	-	GSV rate. Default 5s
IO Rate 7	1	-	01	enum ⁽¹⁾	-	1	-	RMC rate. Default 1s
IO Rate 8	1	-	00	enum ⁽¹⁾	-	0	-	VTG rate. Default disabled
IO Rate 9	1	-	00	enum ⁽¹⁾	-	0	-	ZDA rate. Default disabled

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
UART flow control	1	-	01	enum ⁽¹⁾	-	1	-	UART flow control. Default 1 (disabled)
TCXO frequency	1	-	01	enum ⁽¹⁾	-	1	-	TCXO frequency. Default 1 (16.369 MHz)
TCXO uncertainty	1	-	04	enum ⁽¹⁾	-	4	-	TCXO uncertainty. Default 04 (2.5 ppm)
Tracker Smoothing	1	-	01	enum ⁽¹⁾	-	1	-	Tracker smoothing. Default 1 (disabled)
Static Nav	1	-	01	enum ⁽¹⁾	-	1	-	Static Nav. Default 1 (disabled)
DR Timeout	1	-	04	enum ⁽¹⁾	-	4	-	DR Timeout. Default 4 (15s)
Reverse EE support	1	-	01	enum ⁽¹⁾	-	1	-	Reverse EE. Default 1 (disabled)
Startup power mode	1	-	00	enum ⁽¹⁾	-	0	-	Startup power mode Default 0 (full power)
Power cycle time	1	-	10	enum ⁽¹⁾	-	16	-	Power cycle time. Default - invalid
SPI first bit	1	-	00	enum ⁽¹⁾	-	0	-	SPI first bit. Default 0 (MSB first)
SPI mode	1	-	00	enum ⁽¹⁾	-	0	-	SPI first bit. Default 0 (Mode 1)
LNA setting	1	-	00	enum ⁽¹⁾	-	0	-	Default 0 = Internal LNA

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
EE storage	1	-	02	enum ⁽¹⁾	-	2	-	Default 2 = parallel flash
I2C clock rate	1	-	01	enum ⁽¹⁾	-	1	-	Default 1 = 400 kbps
I2C mode	1	-	01	enum ⁽¹⁾	-	1	-	Default 1 = Multi master
I2C address type	1	-	00	enum ⁽¹⁾	-	0	-	Default 0 = 7 bit addressing
IO Pin config enable	1	-	00	enum ⁽¹⁾	-	0	-	Default 0 = Pin config enabled
Host port select	1	-	03	enum ⁽¹⁾	-	3	-	Default 3 = UART
Backup LDO control	1	-	01	enum ⁽¹⁾	-	1	-	Default = LDO
DR I2C rate	1	-	02	enum ⁽¹⁾	-	2	-	Default 2 = 400 kbps
CGEE enable/disable	1	-	00	enum ⁽¹⁾	-	0	-	Default 0 = CGEE enabled
5 Hz Nav	1	-	01	enum ⁽¹⁾	-	1	-	Default 1 = 5 Hz nav disabled
SGEE support	1	-	02	enum ⁽¹⁾	-	2	-	Default 2 = 14 SGEE
I2C EEPROM part	1	-	01	enum ⁽¹⁾	-	1	-	Default 1 = ST 128 kB serial flash

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
Low Power Control	1	-	18	-	-	24	-	Default = Limit Pre-Nav Acq and Post - Nav Acq for Almanac SVs 0x00 = Do not limit Acq capabilities for Almanac SVs 0x08 = limit Acq capability for Almanac SVs prior to Nav 0x10 = limit Acq capability for Almanac SVs post Nav (Nav – Navigation, Acq – Acquisition)
Fast Time Sync support ⁽³⁾	1	-	01	enum ⁽¹⁾	-	1	-	Fast Time Sync. Default 1 (disabled)
Altitude Source ⁽²⁾	4	-	00	-	-	0	-	Default 0 – Altitude hold uses Nav Altitude
Altitude Mode ⁽²⁾	4	-	00	-	-	0	-	Default 0 – Altitude hold enabled and uses Nav Altitude
Commanded Nav Mode ⁽²⁾	4	-	05	-	-	5	-	Default Kalman filtering mode
Elevation Nav Mask ⁽²⁾	2	-	32	1/10 degrees	-	50	-	Default elevation mask for Kalman filtering usage, 1/10 degrees above horizon

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
Nav Power Mask ⁽²⁾ (dBHz)	1	-	08	-	-	8	-	Default 8 dBHz
Enable 3SV LSQ ⁽²⁾	4	-	01	-	-	1	-	Default 1 = enabled
DGPS Selection ⁽²⁾	4	-	00	-	-	0	-	Default 0 = enabled (use if available)
Use Smooth Measurements ⁽²⁾	4	-	01	-	-	1	-	Default 1 = enabled
Parity ⁽²⁾	4	-	00	-	-	0	-	Default Uart Parity = Off
Stop ⁽²⁾	4	-	00	-	-	0	-	Default = Stop Bit 1
DOP Mask Mode ⁽²⁾	1	-	04	-	-	4	-	Default = enabled
GDOP threshold ⁽²⁾	1	-	0A	-	-	10	-	Default 10
PDOP threshold ⁽²⁾	1	-	0A	-	-	10	-	Default 10
HDOP threshold ⁽²⁾	1	-	0A	-	-	10	-	Default 10
Elevation Tracker Mask ⁽²⁾	2	-	4B	1/10 degrees	-	75	-	Default track mask for Kalman filtering usage, 1/10 degrees above the horizon
Position Mode Enable ⁽²⁾	1	-	00	-	-	0	-	Default 0

Name	Bytes	Binary (Hex)		Unit	ASCII (Dec)		Range	Description
		Scale	Example		Scale	Example		
Max Speed ⁽²⁾	2	-	5DC	m/s	-	1500	-	Default 1500 = meters/sec
Minimum Altitude ⁽²⁾	2	-	-	10 meters	-	-500	-	Default = 50 meters
Record Type	U 1	-	00	-	-	0	0 - 4	Record Type
Stop On Memory Full	U 1	-	00	-	-	0	0 - 1	0 = Circular buffering 1 = Stop logging at end of first pass through store.
Distance Threshold	U 2	-	05	m	-	5	0 - 65535	Current distance threshold setting.
Speed Threshold	U 2	-	01	m/s	-	1	0 - 65535	Current speed threshold setting.
Logging Interval	U 2	-	0A	sec	-	10	1 - 65535	Minimum seconds between logging each record.
Reserved 1	4	-	00 00 00 00	-	-	0	-	Reserved Field
Reserved 2	4	-	00 00 00 00	-	-	0	-	Reserved Field

Table 6.273: Message Field Description

⁽¹⁾ See CCK User Guide for enumerated type values. Cognidox reference number is CS-206097-UG.

⁽²⁾ See GSD4e SDK User Guide for supported value types.Cognidox reference number is CS-210291-UG.

⁽³⁾ This feature is supported in GSD4e 4.1.2 or later software.

6.77.8 SID_Patch Manager Prompt - Message ID 178, Sub ID 144

This message is sent by the 4e to acknowledge a Patch Manager Start Request.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x90
Chip Id	2	4e Chip Id (0x41)
Silicon Id	2	4e Silicon Id (0..15)
ROM Version Code	2	ROM Version code embedded in the 4e code in armstart.s
Patch Revision Code	2	Current version of Patch applied to the Flash/ROM code

Table 6.274: SID_Patch Manager Prompt - Message ID 178, Sub ID 144

Chip Id: This field contains the chip version extracted from 4e chip version register.

Silicon Version: This field contains the silicon version extracted from 4e chip version register.

ROM Version Code: This field indicates a unique version code by which the ROM code running on the Target is identified. Value is interpreted as big endian number.

Patch Revision Code: This field contains the version of Patch Code currently applied to the ROM chip. A value of 0 indicates that no Patch is applied. The value is interpreted as big endian number.

6.77.9 Patch Manager Acknowledgement - Message ID 178, Sub ID 145

This message is sent by the 4e to acknowledge the Host Patch Protocol messages: Patch Memory Load Request and Patch Manager Exit Request. If 4e is acknowledging the Patch Manager Exit Request the Message Sequence Number is set to 0, since there is no Message Sequence Number in the Patch Manager Exit Request.

Field	Length (bytes)	Description
MID	1	0xB2
SID	1	0x91
Message Sequence Number	2	Message Sequence Number
Sub Id Acknowledged	1	The Host Sub Id message being acknowledged
Acknowledge Status	1	Status response

Table 6.275: Patch Manager Acknowledgement - Message ID 178, Sub ID 145

Message Sequence Number: The Sequence No field of the Patch Memory Load Request message being acknowledged. This field is set to 0, when acknowledging the Patch Manager Exit Request.

Sub Id Acknowledged: This field echoes back the Sub Id of the Host message that is being acknowledged.

Acknowledge Status: This field describes the status of the requested operation as in Table 6.276:

Bit 1	Bit 0 (LSB)	Status
1	1	Message successfully received, Operation successful
1	0	Message successfully received, Operation unsuccessful. /* Reason for Operation Failure */ #define PATCH_RAM_CRC_FAILURE 0x04 #define DEVICE_OPEN_ERROR 0x08 #define DEVICE_CLOSE_ERROR 0x10 #define DEVICE_WRITE_ERROR 0x20 #define DEVICE_READ_ERROR 0x40

Table 6.276: Patch Manager Acknowledge Status Bit Fields

6.78 Message ID 225

This output message is CSR proprietary except for Message Sub ID 6.

6.79 Statistics Channel – Message ID 225, Sub ID 6

The message is only used by GSW3, GSWLT3, and SiRFLoc v3.x software and outputs the TTFF, aiding accuracy information and navigation status.

Output Rate: Once after every ~~every~~ reset.

Note:

Message ID 225, Sub ID 6 only comes out when the debug messages are enabled. The debug message feature is enabled by either setting the output rate of message 225 using Message ID 166 or by setting bit 5 (enable debug data bit) in the configuration bit map of Message ID 128.

Note:

Message ID 225, Sub ID 6 may not be output when the system is not able to compute a navigation solution.
This message is not supported by APM.

Example:

A0A20027 – Start Sequence and Payload Length (39 bytes)

E106 – Message ID and Message Sub ID

000 – Payload

0107B0B3 – Message Checksum and End Sequence

Name	Sub Field	Bytes	Binary (Hex)		Unit	ASCII (Decimal)		Range	Invalid Data
			Scale	Example		Scale	Example		
Message ID		1 U		E1			225		
Message Sub ID		1 U		06			6		
TTFF	Since reset ⁽¹⁾	2 U			sec	0.1	range from 0 .0 to 6553.5	0 to 6553.5	0xFF
	Since all aiding received ⁽²⁾	2 U			sec		0	0 to 6553.5	
	First nav since reset ⁽¹⁾	2 U			sec		0	0 to 6553.5	
Position Aiding Error	North ⁽¹⁾	4 S			meter			0 -2 ³¹ to (2 ³¹ -1)	0xFF
	East ⁽¹⁾	4 S			meter			0 -2 ³¹ to (2 ³¹ -1)	0xFF
	Down ⁽¹⁾	4 S			meter			0 -2 ³¹ to (2 ³¹ -1)	0xFF
Time Aiding Error ⁽¹⁾		4 S			µs for Precise Time ms for Coarse Time		0	0 to 2 ³²	0xFF
Frequency Aiding Error ⁽¹⁾		2 S			0.001 ppm		0	0 to 65535	0xFF
Position Uncertainty Horizontal ⁽¹⁾		1 U					0		N/A
Vertical ⁽¹⁾		2 U					0		N/A
Time Uncertainty ⁽¹⁾		1 U					0		N/A
Frequency Uncertainty ⁽¹⁾		1 U					0		N/A

Name	Sub Field	Bytes	Binary (Hex)		Unit	ASCII (Decimal)		Range	Invalid Data
			Scale	Example		Scale	Example		
Number of Aided Ephemeris ⁽¹⁾		1 U					0		0x00
Number of Aided Acquisition Assistance ⁽¹⁾		1 U					0		0x00
Navigation and Position Status Navigation Mode ⁽²⁾		1 D					See Table 6.278		N/A
Position Mode ⁽²⁾		1 D					See Table 6.279		N/A
Status ⁽²⁾		2 D					See Table 6.280 and Table 6.281		N/A
Start Mode ⁽²⁾		1 D					See Table 6.282		N/A
Reserved ⁽¹⁾		1 U							

Table 6.277: Statistic Channel - Message ID 225, Sub ID 6

(1) Valid for GSW only

(2) Valid with SiRFLoc only

Bit Fields	Description
0	No Nav
1	Approximate from SV records
2	Time transfer
3	Stationary mode
4	LSQ fix
5	KF nav
6	SiRFDRive
7	DGPS base

Table 6.278: Description of the Navigation Mode Parameters

Bit Fields	Description
0	Least Square (LSQ) mode 0 – no bit sync, approximate GPS time
1	LSQ mode 1 – no bit sync, accurate GPS time
2	LSQ mode 2 – bit sync, no frame sync, approximate GPS time
3	LSQ mode 3 – bit sync, no frame sync, accurate GPS time
4	LSQ mode 4 – bit and frame sync, user time (without aiding) See Table 6.280
5	KF mode – Kalman Filtering
6	No position
7	Not used

Table 6.279: Description of the Position Mode Parameters

Value	Status
0x00	Good solution
0x01	Uncertainty exceeded maximum (UNCER_EXCEED)
0x02	Input information to navigation had error (INPUT_ERR)
0x04	Not sufficient information to have a fix position (UNDER_DETERM)
0x08	Matrix inversion failed (MATR_INVT)
0x010	LSQ iteration exceeds predefined maximum (ITER_OUT)
0x020	Altitude check failed (ALT_OUT)
0x040	GPS time check failed (TIME_OFF)
0x080	Failure found in measurements (FDI_FAIL)
0x100	DOP exceeded threshold (DOP_FAIL)
0x200	Velocity check failed (VEL_FAIL)

Table 6.280: Description of the Status for Navigation LSQ Fix Mode

Value	Status
0	Solution is good
1	No solution
2	Altitude is out of range
3	Velocity is out of range

Table 6.281: Description of the Status for Navigation KF Mode

Value	Description
0x00	Cold
0x01	Warm
0x02	Hot
0x03	Fast

Table 6.282: Description of the Start Mode

6.80 Statistics Channel – Message ID 225, Message Sub ID 7

This message serves for development purposes only. It is sent only after receiving a MID_POS_REQ 0xD2 message. The content, the format and the enabling conditions are identical to those for the 225, 6 message which is documented in the SSB ICD. The last, “Aiding Flags” field is specific to 225, 7.

Name	Sub Field	Bytes	Binary (Hex)		Unit	ASCII (Dec)	
			Scale	Example		Scale	Example
Message ID		1U		E1			225
Message Sub ID		1U		07			7
TTFF	Since reset	2U			sec	0.1	Range from 0.0 to 6553.5
	Since all aiding received ⁽¹⁾	2U					0
	First nav since reset ⁽¹⁾	2U					0
Position Aiding Error	North ⁽¹⁾	4S					0
	East ⁽¹⁾	4S					0
	Down ⁽¹⁾	4S					0
Time Aiding Error ⁽¹⁾		4S					0
Frequency Aiding Error ⁽¹⁾		2S					0
Position Uncertainty	Horizontal ⁽¹⁾	1U					0
	Vertical ⁽¹⁾	2U					0
Time Uncertainty ⁽¹⁾		1U					0

Name	Sub Field	Bytes	Binary (Hex)		Unit	ASCII (Dec)	
			Scale	Example		Scale	Example
Frequency Uncertainty ⁽¹⁾		1U					0
Number of Aided Ephemeris ⁽²⁾		1U					0
Number of Aided Acquisition Assistance ⁽¹⁾		1U					0
Navigation and Position Status	Navigation Mode	1D					See Table 6.284, Table 6.285
	Position Mode	1D					See Table 6.286
	Status	2D					See Table 6.287 and Table 6.288
Start Mode		1D					see Table 6.289
Aiding Flags ⁽¹⁾		1U					see Table 6.290
System Clock Drift		4U			Hz		
Reserved		4U					

Table 6.283: Statistics Channel – Message ID 225, Message Sub ID 7

⁽¹⁾ Valid with SiRFLoc only

⁽²⁾ Not currently used

Note:

Payload length: 39 bytes

Bit Field	Description
0	No Nav
1	Approximate from SV records
2	Time transfer
3	Stationary mode

Table 6.284: Description of the Navigation Mode Parameters

Bit Field	Description
4	LSQ fix
5	KF nav
6	SiRFDRIve
7	DGPS base

Table 6.285: Description of the Navigation Mode Parameters

Bit Field	Description
0	Least Square (LSQ) mode 0 – no bit sync, approximate GPS time
1	LSQ mode 1 – no bit sync, accurate GPS time
2	LSQ mode 2 – bit sync, no frame sync, approximate GPS time
3	LSQ mode 3 – bit sync, no frame sync, accurate GPS time
4	LSQ mode 4 – bit and frame sync, user time (without aiding) See Table 6.287
5	KF mode – Kalman Filtering
6	No position
7	Not used

Table 6.286: Description of the Position Mode Parameters

Value	Status
0x00	Good solution
0x01	Uncertainty exceeded maximum (UNCER_EXCEED)
0x02	Input information to navigation had error (INPUT_ERR)
0x04	Not sufficient information to have a fix position (UNDER_DETERM)
0x08	Matrix inversion failed (MATR_INVT)

Value	Status
0x10	LSQ iteration exceeds predefined maximum (ITER_OUT)
0x20	Altitude check failed (ALT_OUT)
0x40	GPS time check failed (TIME_OFF)
0x80	Failure found in measurements (FDI_FAIL)
0x0100	DOP exceeded threshold (DOP_FAIL)
0x0200	Velocity check failed (VEL_FAIL)

Table 6.287: Description of the Status for Navigation LSQ Fix Mode

Value	Status
0	Solution is good
1	No solution
2	Altitude is out of range
3	Velocity is out of range

Table 6.288: Description of the Status for Navigation KF Mode

Value	Description
0x00	Cold
0x01	Warm
0x02	Hot
0x03	Fast

Table 6.289: Description of the Start Mode

Value	Description
0x00	There was NO time transfer
0x01	Precise Time transfer has taken place, with or without aiding
0x02	Coarse Time transfer has taken place, with or without aiding

Value	Description
0x04	External Position Aiding Received and Used
0x08	External Position Aiding Received but Not Used
0x10	External Time Aiding Received and Used
0x20	External Time Aiding Received but Not Used
0x40	External Frequency Aiding Received and Used
0x80	External Frequency Aiding Received but Not Used

Table 6.290: Description of the Aiding Flags (Build Numbers 4.0.2 and later)

6.81 ASCII Development Data Output - Message ID 255

Output Rate: Receiver generated.

Example:

A0A2 . . . – Start Sequence and Payload Length (Length variable)

FF . . . – Payload

. . . B0B3 – Message Checksum and End Sequence

Field	Type	Length (bytes)	Description
Message ID	U1	1	0xFF
msg_text	U256	256	ASCII string of the message. The actual text length is determined by message length parameter in the header. The msg_text string in this field is not nullterminated.

Table 6.291: ASCII Development Data Output - Message ID 255

Note:

Message ID 255 is output when OSP is selected and development data is enabled. It can also be enabled by setting its output rate to 1 using Message ID 166. The data output using Message ID 255 is essential for SiRF-assisted troubleshooting support.

The ASCII text output can be enabled or disabled after restart using the restart flags of the initialization message MID 128.

6.82 Data Log Compatibility Record - MID 225, SID 32

This message is data read from the data log store of Record Type 0. It is on its own sub-address to maintain compatibility with previous data logging implementations. The message is a subset of fields from Message ID 41 and uses the same units, precision, and ranges for all values. Requesting this message while the data logger is active will stop data logging before output begins. No other messages are output while retrieving logged data.

Important Note:

This message is supported starting at version 4.1.2.

MID (Hex)	E1
MID (Dec)	225
Message Name in Code	SIRF_MSG_SSB_SIRF_INTERNAL_OUT
SID (Hex)	20
SID (Dec)	32
SID Name in Code	SIRF_MSG_SSB_DL_COMPAT_REC_OUT

Table 6.292: Data Log Compatibility Record - MID 225, SID 32

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	E1	225	-	-	-	Message ID
SID	U1	20	32	-	-	-	Sub ID
Latitude	S4	13E49AB2	33378914	degree	x 10 ⁷	+/- 90	+ = North
Longitude	S4	BD41CA24	-1119761884	degree	x 10 ⁷	+/- 180	+ = East
Altitude	S4	00009495	38292	meter	x 10 ²	-	Altitude from mean sea level
UTC Year	U2	08	8	year	-	2011+	UTC Year
UTC Month	U1	04	4	month	-	1-12	UTC Month
UTC Day	U1	15	21	day	-	1-31	UTC Day

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
UTC Hour	U1	39	57	hour	-	0-23	UTC Hour
UTC Min	U1	9088	37000	minute	-	0-59	UTC Minute
UTC Sec	U2	08	8	millisec	-	0-59	Integer millisecond s
SV Count	U1	0C	12	-	-	0-12	Count of SVs in fix
HDOP	U1	03	3	-	X 5	0-51	Horizontal Dilution of Precision
CRC-16	U2	-	-	-	-	-	CRC-16 value of the record

Table 6.293: Message Field Description

6.83 Data Log Terminator - MID 225, SID 33

This message indicates data log output is complete. It is output once after all valid data records have been read from the data log store and sent out. Once log output is complete, regular OSP messaging is resumed. There is no payload data in this message. In order to start data logging again, a new 'Start Log' command has to be issued.

MID (Hex)	E1
MID (Dec)	225
Message Name in Code	SIRF_MSG_SSB_DL_OUT_TERM
SID (Hex)	21
SID (Hex)	33
SID Name in Code	SIRF_MSG_SSB_DL_OUT_TERM

Table 6.294: Data Log Terminator - MID 225, SID 33

Name	Bytes	Example (Optional)		Description
		Hex	Dec	
MID	U1	E1	225	Message ID
SID	U1	21	33	Sub ID

Table 6.295: Message Field Description

Note:

This message is supported starting at version 4.1.2.

6.84 Data Log Status Output - MID 225, SID 34

This message provides the current data logger status including:

- threshold settings
- memory usage
- record type
- activity

This message can be requested at anytime even while the data logger is active.

“Memory used” indicates the amount of memory written to that has not yet been read back. It is valid only for “stop-on-memory-full” management and zero otherwise. When all data has been read or the data logger is restarted after a memory full condition, “memory used” returns to zero.

“Memory available” is the complement of “memory used”, indicating memory available for writing. It is only useful for “stop-on-memory-full” management and shows the full store size otherwise. When all data has been read or the data logger is restarted after a memory full condition, “memory available” returns to the full store size

Note:

This message is supported starting at version 4.1.2.

MID (Hex)	E1
MID (Dec)	225
Message Name in Code	SIRF_MSG_SSB_DL_STATUS_OUT
SID (Hex)	22
SID (Dec)	34
SID Name in Code	SIRF_MSG_SSB_DL_STATUS_OUT

Table 6.296: Data Log Status Output - MID 225, SID 34

Name	Bytes	Example (Optional)		Unit	Range	Description
		Hex	Dec			
MID	U1	E1	225	-	-	Message ID
SID	U1	22	34	-	-	Sub ID
Active	U1	00	0	-	0-1	0 = Not Active 1= Logging Active
Record Type	U1	02	2	-	0 - 4	Record Type
Logging Interval	U2	0A	10	sec	1 - 65535	Minimum seconds between logging each record
Distance Threshold	U2	00	0	m	0 - 65535	Current distance threshold setting

Name	Bytes	Example (Optional)		Unit	Range	Description
		Hex	Dec			
Speed Threshold	U2	00	0	m/s	0 - 65535	Current speed threshold setting
Memory Available	U4	014E50	85584	bytes	-	Size of the data store, or if stopping on full, unused memory
Memory Used	U4	1B0	432	bytes	-	If stopping on full, indicates memory used, zero otherwise
Stop on Memory Full	U1	01	1	-	0 - 1	0 = Circular mode 1 = Stop logging at end of first pass through store
Memory Full	U1	00	0	-	0 - 1	0 = Not full If stopping on full, 1 = memory is full (logging stopped)
Reserved	U7	00	0	-	0	Always zero

Table 6.297: Message Field Description

6.85 Data Log Record Output - MID 225, SID 35

This message consists of data read from the data log store using a single record type of 1 through 4. It uses its own sub-address to prevent interference with previous data logging implementations.

The message is a subset of fields from Message ID 41 and uses the same units, precision, and ranges for all values. Not all fields are populated for all record types. Such fields are zero padded when not applicable and not included in the CRC-32. Record type one is the smallest type, each subsequent type includes the previous type plus appends additional fields. All fields within the message remain in the same position.

Note:

Requesting this message while the data logger is active will stop data logging before output begins. A new Start Log command is required to continue logging after the data is read completely. No other OSP output messages are output while retrieving logged data.

Important Note:

This message is supported starting at version 4.1.2

MID (Hex)	E1
MID (Dec)	225
Message Name in Code	SIRF_MSG_SSB_SIRF_INTERNAL_OUT
SID (Hex)	23
SID (Dec)	35
SID Name in Code	SIRF_MSG_SSB_DL_REC_OUT

Table 6.298: Data Log Record - MID 225, SID 35

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
MID	U1	E1	225	-	-	-	-
SID	U1	23	35	-	-	-	-
Record Type	U1	02	2	-	-	1-4	Record Type
UTC Year	U2	07DB	2011	year	-	2011+	UTC Year (rec type 1-4)
UTC Month	U1	08	8	month	-	1-12	UTC Year (rec type 1-4)
UTC Day	U1	04	4	day	-	1-31	UTC Year (rec type 1-4)
UTC Hour	U1	15	21	hour	-	0-23	UTC Year (rec type 1-4)
UTC Min	U1	39	57	minute	-	0-59	UTC Year (rec type 1-4)

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
UTC Sec	U2	9088	37000	millisec	-	0-59	Integer millisecs (rec type 1-4)
Latitude	S4	13E49AB2	33378914	degree	$\times 10^7$	+/- 90	+ = North (rec type1-4)
Longitude	S4	BD41CA24	-1119761884	degree	$\times 10^7$	+/- 180	+ = East (rec type 1-4)
Altitude	S4	00009495	38292	meter	$\times 10^2$	-	Altitude from mean sea level (rec type 2-4)

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Name	Bytes	Example (Optional)		Unit	Scale	Range	Description
		Hex	Dec				
Speed	U2	0	0	m/s	-	-	(rec type 3-4)
SV Count	U1	0	0	-	-	0-12	Count of SVs in fix (rec type 4)
HDOP	U1	0	0	-	X 5	0-51	Horizontal Dilution of Precision (rec type 4)
EHPE	U4	0	0	-	-	-	Estimated Horizontal Position Error (rec type 4)
TOW	U4	0	0	-	-	-	Time of Week (rec type 4)
CRC-32	U2	D73266B4	-	-	-	-	CRC-32 value of non-zero-padded payload (rec type 1-4)

Table 6.299: Message Field Description

6.86 Output GRF3i+ IF Bandwidth Mode - Message ID 233, Sub ID 255

This is the response message to the Input Message “Poll GRF3i+ IF Bandwidth Mode” with Message ID 233, Sub ID 10

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		E9		Decimal 233
Sub Message ID	1U		FF		0xFF: Output Message for Message ID 233 with SubMsgID 0x02
Band Mode Status	1U		01		0 = Indicates Wideband 1 = Indicates Narrowband

Table 6.300: Output GRF3i+ IF Bandwidth Mode - Message ID 233, Sub ID 255

Note:

Payload length: 3 bytes

6.87 Output GRF3i+ Normal/Low Power Mode - Message ID 233, Sub ID 254

This is the response message to the Input Message "Output GRF3i+ Normal/Low Power Mode - Message ID 233, Sub ID 254" with Message ID 233, Sub ID 11.

Name	Bytes	Binary (Hex)		Unit	Description
		Scale	Example		
Message ID	1U		E9		Decimal 233
Sub Message ID	1U		FE		0xFE : Output Message for Message ID 233 with SubMsgID 0x0B
Power Mode Status	1U		01		0 = Normal power 1 = Low power

Table 6.301: Output GRF3i+ Normal/Low Power Mode - Message ID 233, Sub ID 254

Note:

Payload length: 3 bytes

6.88 SiRFDRive Output Messages

6.88.1 Geodetic Navigation State Output - Message ID 29

Number:	0x29
Name:	MID_GeodNavState
Purpose:	Geodetic Navigation State Output Message

Message Length: 91 bytes

Rate: Output at 1Hz

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1		0x29	1
2-3	Nav Validity	UINT16	2	Bitmap	Any bits not 0: Nav is Invalid Bit 0=1: GPS Fix Invalid Bit 1=1: EHPE exceeded (reserved) Bit 2=1: EVPE exceeded (reserved) Bit 3=1: DR data Invalid Bit 4=1: DR Cal Invalid Bit 5=1: GPS-based Cal not Available Bit 6=1: DR Pos Invalid Bit 7=1: DR Heading Invalid Bits 8-14: Reserved Bit 15 = 1: No Tracker Data	1
4-5	NAV Mode	UINT16	2	Bitmap	NAV Mode Bits definition ⁽¹⁾ : GPS Fix Type: bits 2-0: SVs Used 000 No NAV 001 1 SV solution 010 2 SV solution 011 3 SV solution (2D) 100 4 or More SV (3D) 101 Least Sq 2D fix 110 Least Sq 3D fix 111 DR solution (0 SV) bit 3 =1: TricklePower On bits 5-4 Altitude hold 00 No Altitude Hold 01 Filter Altitude used 10 Use Altitude used 11 User Forced Altitude	1

Byte #	Field	Data Type	Bytes	Units	Range	Res
4-5 <i>(Continued)</i>					bit 6 = 1: DOP exceeded bit 7 = 1: DGPS corrections bit 8 = 1: Sensor Based DR = 0: if bit 2-0=111, Velocity DR bit 9 = 1: Sol Validated bit 10 = 1: VEL DR Timeout bit 11 = 1: Edited by UI bit 12 = 1: Velocity Invalid bit 13 = 1: Altitude Hold disabled bits 15-14 – SiRFDRive DR status: 00 – GPS Only 01 – Calibrating 10 – DR sensor error 11 – DR Test mode	
6-7	Extended Week Number	UINT16	2	week	0 to 65535	1
8-11	TOW	UINT32	4	sec	0 to 604800.00	0.001
12-13	UTC Year	UINT16	2	year	1980 to 3000	1
14	UTC Month	UINT8	1	month	1 to 12	1
15	UTC Day	UINT8	1	day	1 to 31	1
16	UTC Hour	UINT8	1	hr	0 to 23	1
17	UTC Minute	UINT8	1	min	0 to 59	1
18-19	UTC Second	UINT16	2	sec	0 to 59	0.001
20-23	Satellites in Solution	UINT32	4	Bitmap	Bit 0 = 1: SV1 Bit 1 = 1: SV2 ... Bit 31 = 1: SV32	
24-27	Latitude	INT32	4	deg	-90 to 90	10^{-7}
28-31	Longitude	INT32	4	deg	-180 to 180	10^{-7}
32-35	Altitude from Ellipsoid	INT32	4	meters	-2000 to 100000.0	0.01

Byte #	Field	Data Type	Bytes	Units	Range	Res
36-39	Altitude from MSL ⁽²⁾	INT32	4	meters	-2000 to 100000.0	0.01
40	Map Datum	UINT8	1		0 to 255	
41-42	Speed Over Ground (SOG)	UINT16	2	m/sec	0 to 655	0.01
43-44	Course Over Ground (COG, True) ⁽³⁾	UINT16	2	deg	0 to 360	0.01
45-46	Magnetic Variation (RESERVE D)	INT16	2	deg	-90 to 90	0.01
47-48	Climb Rate	INT16	2	m/sec	-300 to 300	0.01
49-50	Heading Rate	INT16	2	deg /sec	-300 to 300	0.01
51-54	Expected Horizontal Position Error (EHPE)	UINT32	4	meters	0 to 6000000	0.01
55-58	Expected Vertical Position Error (EVPE)	UINT32	4	meters	0 to 24000	0.01
59-62	Expected Time Error (ETE)	UINT32	4	meters	0 to 6000000	0.01
63-64	Expected Horizontal Velocity Error (EHVE)	UINT16	2	m/sec	655	0.01
65-68	Clock Bias	INT32	4	meters	0 to -21474837 to 21474837	0.01

Byte #	Field	Data Type	Bytes	Units	Range	Res
69-72	Clock Bias Error	UINT32	4	meters	0 to 6000000	0.01
73-76	Clock Drift	INT32	4	m/sec	-21474837 to 21474837	0.01
77-80	Clock Drift Error	UINT32	4	m/sec	0 to 1000	0.01
81-84	Distance Traveled since RESET	UINT32	4	meters	0 to 4294967295	1
85-86	Distance Traveled error	UINT16	2	meters	65535	1
87-88	Heading Error	UINT16	2	deg	0 to 180	0.01
89	Number of Satellites in Solution	UINT8	1	integer	0 to 12	1
90	HDOP	UINT8	1	integer	0 to 51	0.2
91	AdditionalModelInfo	UINT8	1	Bitmap	Bit 7: DR direction 0 = forward 1 = reverse Bits 6-3: reserved Bit 2: MMF usage 0 = used in solution 1 = not used in solution Bit 1: MMF received 0 = not received 1 = received Bit 0: MMF mode 0 = disabled 1 = enabled	1

Table 6.302: GeodNavState - Message ID 29

(1) Bits 15-14 only have meaning when bit 8 is 0.

(2) Altitude above MSL = Altitude from Ellipsoid – Geoidal Separation

(3) Also known as Heading(Hdg)

API:

```

typedef struct
{
 UINT16 Valid;
 UINT16 Mode;
 UINT16 Week;
 UINT32 TOW;
 UINT16 UtcYr;
 UINT8 UtcMth;
 UINT8 UtcDay;
 UINT8 UtcHr;
 UINT8 UtcMin;
 UINT16 UtcSec;
 UINT32 SVIDLst;
 INT32 Lat;
 INT32 Lon;
 INT32 AltE;
 INT32 AltM;
 UINT8 Datum;
 UINT16 Sog;
 UINT16 Hdg;
 INT16 MagVar;
 INT16 ClmbRte;
 INT16 HdRte;
 UINT32 Ehpe;
 UINT32 Evpe;
 UINT32 Ete;
 UINT16 Ehve;
 INT32 ClkBias;
 UINT32 ClkBiasE;
 INT32 ClkDrift;
 UINT32 ClkDriftE;
 UINT32 Trvled;
 UINT16 TrvledE;
 UINT16 HdE;
 UINT8 SVIDCnt;
 UINT8 HDOP;
 UINT8 AdditionalModeInfo;
} MI_GEOG_NAV_STATE;

```

6.88.2 Output Tracker to NAV – ADC/Odometer Data - Message ID 45

Number:	0x2D
Name:	MID_TrkADCOdoGPIO
Purpose:	Output Tracker to NAV – ADC/Odometer Data

Message Length: 111 bytes @ 1Hz or 12 bytes @ 10Hz

Rate: 111 bytes @ 1Hz or 12 bytes @ 10Hz

Binary Message Definition:

This message is sent at a rate of 1Hz (default) or 10Hz whenever it is enabled by the control words in the Track Reset message on the GSP2t. Both ADC channels are sampled in a roundrobin fashion at 50Hz whose raw measurements are then averaged every 100mSeconds in the tracker interrupt along with the current odometer counter value and GPIO states. The GSP2t Rev D on-chip ADC is a 14-bit successive approximation two channel ADC outputting signed 16-bit values from -12000 to 28000.

The GSP2eLP with DR option currently only has one ADC input that is sampled at 50Hz and whose raw measurements are then averaged every 100mSeconds in the tracker interrupt along with the current odometer counter and GPIO state. The DR option is a Maxim MAX1240 12-bit ADC on a daughter-board installed on the SDKL. The 12-bit resolution provides unsigned values from 0 to 4095.

On the GSP2t, this message can be transmitted in 1Hz mode or 10Hz mode. On the GSP2eLP, this message is only transmitted in 1Hz mode. In 1Hz mode, there are 10 data measurements blocks in one single message. In 10Hz mode, there is a single data measurement per message.

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x2D	n/a
2 + (n-1)*11 ⁽¹⁾	currentTime ⁽²⁾	UINT32	4	ms	0-4294967295	n/a
6 + (n-1)*11 ⁽¹⁾	Gyro adc Avg ⁽³⁾	UINT16 Or INT16	2	n/a	0 to 4095 (GSP2eLP w/ DR option) Or -12000 to 28000 (GSP2t)	n/a
8 + (n-1)*11 ⁽¹⁾	adc3Avg ⁽⁴⁾	UNIT16 Or INT16	2	n/a	0 (GSP2eLP w/ DR option) Or -12000 to 28000 (GSP2t)	n/a
10 + (n-1)*11 ⁽¹⁾	odoCount ⁽⁵⁾	UINT16	2	n/a	0 to 65535	n/a
12 + (n-1)*11 ⁽¹⁾	gpioStat ⁽⁶⁾	UINT8	1	Bitmap	bit 0 – if = 1: Reverse “ON” bits 1 to 7 Reserved	n/a

Table 6.303: TrkADCDoGPIO - Message ID 45

⁽¹⁾ n corresponds to either 1 or 1-10 depending on whether the message comes out a 10Hz (10 messages 1 data set) or 1Hz (1 message 10 data sets)

⁽²⁾ Tracker Time, millisecond counts

⁽³⁾ Averaged measurement from Gyro input. On the GSP2t, this is the ADC[2] input, on the GSP2eLP, this is the Maxim ADC input

⁽⁴⁾ On a GSP2eLP system, there is currently only one ADC input so this field is always 0.

⁽⁵⁾ Odometer counter measurement at the most recent 100mSec tracker interrupt. This field will rollover to 0 after 65535

⁽⁶⁾ GPIO input states at the most recent 100mSec tracker interrupt

API:

```

#define NUM_OF_DR_RAW 10
typedef struct
{
 UINT32 currentTime;
 UINT16 adc2Avg;
 UINT16 adc3Avg;
 UINT16 odoCount;
 UINT8 gpioStat;
} tADCodometer;

typedef struct
{
 struct
 {
 tADCodometer ADCodometer[NUM_OF_DR_RAW];
 } DrRaw;
} tDrRawData, *tDrRawDataPtr;

```

6.88.3 DR NAV Status - Message ID 48, Sub ID 1

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x01
SID Name:	SID_DrNavStatus
SID Purpose:	DR NAV Status Output Message

Table 6.304: DR NAV Status - Message ID 48, Sub ID 1

Message Length: 20 bytes

Rate: Output at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1		0x30	1
2	Sub ID	UINT8	1		0x01	1
3.0 – 3.6	DR Navigation Valid ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: GPS Only Required Bit 1 = 1: Speed != 0 at startup Bit 2 = 1: DR Position Valid = False Bit 3 = 1: DR Heading Valid = False Bit 4 = 1: DR Calibration Valid = False Bit 5 = 1: DR Data Valid = False Bit 6 = 1: System has gone into Cold Start ⁽²⁾	N/A
3.7	Reserved					

Prepared for William Lumpkins - wi2wi.com - April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
4 - 5	DR Data Valid ⁽¹⁾	Bit Map	2	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Gyro Subsystem Operational = False Bit 1 = 1: DR Speed Subsystem Operational = False Bit 2 = 1: DR. Measurement Time < 0 Bit 3 = 1: Input serial DR message checksum Invalid Bit 4 = 1: No DR Data for > 2 seconds Bit 5 = 1: DR Data timestamp did not advance Bit 6 = 1: DR data bytes all 0x00 or all 0xFF Bit 7 = 1: Composite whellick count jumped by more than 400 between successive DR messages Bit 8 = 1: Input Gyro data bits (15) value of 0x0000 or 0xFFFF Bit 9 = 1: More than 10 DR messages in one second Bit 10 = 1: Delta Time <= 0 Bit 11-15: Reserved ⁽²⁾	N/A

Prepared for William Lumpkins - wi2wi.com - May 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
6.0 – 6.3	DR Calibration Valid ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Gyro Bias Cal Valid = False Bit 1 = 1: DR Gyro Scale Factor Cal Valid = False Bit 2 = 1: DR Speed Scale Factor Cal Valid = False Bit 3 = 1; GPS Calibration is required and is not yet available ⁽²⁾	N/A
6.4 – 6.6	DR Gyro Bias Cal Valid ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Data Valid = False Bit 1 = 1: Zero-Speed Gyro Bias Calibration was Updated = False Bit 2 = 1: Heading Rate Scale Factor <= -1 ⁽²⁾	N/A
6.7	Reserved					
7.0 – 7.3	DR Gyro Scale Factor Cal Valid ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Heading Valid = False Bit 1 = 1: DR Data Valid = False Bit 2 = 1: DR Position Valid = False Bit 3 = 1: Heading Rate Scale Factor <= -1 ⁽²⁾	N/A
7.4 – 7.7	DR Speed Scale Factor Cal Valid ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Data Valid = False Bit 1 = 1: DR Position Valid = False Bit 2 = 1: GPS Velocity Valid For Dr = False Bit 3 = 1: DR Speed Scale Factor <= -1 ⁽²⁾	N/A

Prepared for William Lumpkins - wi2wi.com - 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
8.0 – 8.1	DR Nav Valid Across Reset ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Navigation Valid = False Bit 1 = 1: Speed > 0.1 m/sec ⁽²⁾	N/A
8.2	Reserved					
8.3 – 8.6	DR Position Valid ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: Speed != 0 at startup Bit 1 = 1: Valid GPS Position is Required and GPS Position Valid = False Bit 2 = 1: System has gone into Cold Start Bit 3 = 1: DR Data Valid = False ⁽²⁾	N/A
8.7	Reserved					
9.0 – 9.6	DR Heading Valid ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: Speed != 0 at startup Bit 1 = 1: Valid GPS Position is Required and GPS Position Valid = False Bit 2 = 1: Valid GPS Speed is Required and GPS Speed Valid = False Bit 3 = 1: GPS Updated Heading = False Bit 4 = 1: (Delta GPS Time <= 0.0) (Delta GPS Time >= 2.0)) Bit 5 = 1: System has gone into Cold Start Bit 6 = 1: DR Data Valid = False ⁽²⁾	N/A
9.7	Reserved					

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
10.0 – 10.2	DR Gyro Subsystem Operational ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: High, Persistent Turn Rate Bit 1 = 1: Low, Persistent Turn Rate Bit 2 = 1: Gyro Turn Rate Residual is Too Large ⁽²⁾	N/A
10.3	Reserved					
10.4 – 10.6	DR Speed Subsystem Operational ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Speed Data = 0 when GPS Speed != 0 Bit 1 = 1: DR Speed Data != 0 when GPS Speed = 0 Bit 2 = 1: DR Speed Residual is Too Large ⁽²⁾	N/A
10.7	Reserved					
11.0 – 11.2	DR Nav State Integration Ran ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Position Valid = False Bit 1 = 1: DR Heading Valid = False Bit 2 = 1: DR Data Valid = False ⁽²⁾	N/A
11.3	Reserved					
11.4 – 11.6	Zero-Speed Gyro Bias Calibration was Updated ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: GPS Speed > 0.1 m/sec Bit 1 = 1: Zero Speed During Cycle = False Bit 2 = 1: Zero Speed Previous = False ⁽²⁾	N/A
11.7	Reserved					

Byte #	Field	Data Type	Bytes	Units	Range	Res
12.0 – 12.3	DR Gyro Bias and Scale Factor Calibration was Updated ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Data Valid = False Bit 1 = 1: DR Position Valid = False Bit 2 = 1: GPS Velocity Valid For DR = False Bit 3 = 1: GPS Updated Heading = False ⁽²⁾	N/A
12.4 – 12.6	DR Speed Calibration was Updated ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Data Valid = False Bit 1 = 1: DR Position Valid = False Bit 2 = 1: GPS Velocity Valid For DR= False ⁽²⁾	N/A
12.7	DR Updated the Navigation State ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: DR Navigation Valid = False ⁽²⁾	N/A
13.0 – 13.7	GPS Updated Position ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: Update Mode != KALMAN Bit 1 = 1: EHE too large (i.e. EHE > 10.0) Bit 2 = 1: no previous GPS Kalman update < 4 sats Bit 3 = 1: GPS EHPE > DR EHPE Bit 4 = 1: DR EHPE < 10 even if GPS EHPE < DR EHPE Bit 5 = 1: Less than 4 satellites Bit 6 = 1: 0 satellites Bit 7 = 1: DR NAV Only Required ⁽²⁾	N/A

Prepared for William Lumpkins - w2wi.com - 10/20/2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
14.0 – 14.6	GPS Updated Heading ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: Update Mode != KALMAN Bit 1 = 1: GPS Speed <= 2.0 m/sec Bit 2 = 1: < 4 sats Bit 3 = 1: Horizontal Velocity Variance > 1.0 (m/sec)*(m/sec) Bit 4 = 1: GPS Heading Error >= DR Heading Error * 1.2 Bit 5 = 1: GPS Kalman Filter Updated = False Bit 6 = 1: Initial Speed Transient Complete = False ⁽²⁾	N/A
14.7	Reserved					
15.0 – 15.2	GPS Position Valid for DR ⁽¹⁾	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: < 4 sats Bit 1 = 1: EHPE > 30 Bit 2 = 1: GPS Updated Position = False ⁽²⁾	N/A
15.3	Reserved					
15.4 – 15.7	GPS Velocity Valid for DR ⁽¹⁾	Bit Map		N/A	All bits 0: True Any bits != 0 : False Bit 0 = 1: GPS Position Valid for DR = False Bit 1 = 1: EHVE > 3 Bit 2 = 1: GPS Speed < 2 m/sec Bit 3 = 1: GPS did not update the Heading ⁽²⁾	N/A
16.0 – 16.1	DWS Heading Rate Scale Factor Calibration Validity	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 : 1 = Heading Rate Scale Factor <= -1.0 Bits 1 – 7: = Reserved	N/A

Byte #	Field	Data Type	Bytes	Units	Range	Res
16.2 – 16.7	Reserved					
17.0 – 17.6	DWS Heading Rate Scale Factor Calibration Was Update	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 : 1 = GPS Heading Rate is not valid Bit 1 : 1 = Absolute value of GPS Heading Rate < 5.0 Bit 2 : 1 = Absolute value of GPS Heading Rate >= 90.0 Bit 3 : 1 = Left Rear Speed SF Cal is not valid Bit 4 : 1 = Right Rear Speed SF Cal is not valid Bit 5 : 1 = Absolute value of prev Rear Axle Hd Rt <= 0.0 Bit 6 : 1 = (GPS Hd Rt * prev Rear Axle Hd Rt) <= 1.0 Bit 7 : reserved	N/A
17.7	Reserved					
18.0 – 19.7	DWS Speed Scale Factor Calibration Validity	Bit Map	2	N/A	All bits 0: True Any bits != 0 : False Bit 0 : 1 = Right Rear Speed SF <= -1.0 Bit 1 : reserved for RR status Bit 2 : reserved for RR status Bit 3 : reserved for RR status Bit 4 : 1 = Left Rear Speed SF <= -1.0 Bit 5 : reserved for LR status Bit 6 : reserved for LR status Bit 7 : reserved for LR status Bit 8 : 1 = Right Front Speed SF <= -1.0 Bit 9 : reserved for RF status Bit 10: reserved for RF status Bit 11: reserved for RF status Bit 12: 1 = Left Front Speed SF <= -1.0 Bit 13: reserved for LF status Bit 14: reserved for LF status Bit 15: reserved for LF status	N/A
20.0 – 20.5	DWS Speed Scale Factor Cal was updated	Bit Map	1	N/A	All bits 0: True Any bits != 0 : False Bit 0 : 1 = GPS Speed is not valid for DR Bit 1 : 1 = GPS Heading Rate is not valid Bit 2 : 1 = Absolute value of GPS Hd Rate >= 0.23 Bit 3 : 1 = GPS Heading Rate Error >= 0.5 Bit 4 : 1 = Average GPS Speed <= 0.0 Bit 5 : 1 = DR Position is not valid Bits 6 – 7 : reserved	N/A
20.6 – 20.7	Reserved					

API:

```

typedef struct
{
 UINT8 Nav;
 UINT16 Data;
 UINT8 Cal_GbCal;
 UINT8 GsfCal_SsfCal;
 UINT8 NavAcrossReset_Pos ;
 UINT8 Hd;
 UINT8 GyrSubOp_SpdSubOp;
 UINT8 NavStIntRan_ZGbCalUpd;
 UINT8 GbsfCalUpd_SpdCalUpd_UpdNavst;
 UINT8 GpsUpdPos;
 UINT8 GpsUpdHd;
 UINT8 GpsPos_GpsVel;
 UINT8 DWSHdRtSFCalValid;
 UINT8 DWSHdRtSFCalUpd;
 UINT16 DWSSpdSFCalValid;
 UINT8 DWSSpdSFCalUpd ;
}
MI_DR_NAV_STATUS;

```

6.88.4 DR NAV State - Message ID 48, Sub ID 2

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x02
SID Name:	SID_DrNavState
SID Purpose:	DR NAV State Output Message

Table 6.306: DR NAV State - Message ID 48, Sub ID 2

Message Length: 75 bytes

Rate: Output at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x30	1
2	Sub-ID	UINT8	1	n/a	0x02	1
3 – 4	DR Speed	UINT16	2	m/sec	0 to 655	0.01
5 – 6	DR Speed Error	UINT16	2	m/sec	0 to 655	0.01
7 – 8	DR Speed Scale Factor ⁽¹⁾	INT16	2	n/a	-1 to 3	0.0001
9 – 10	DR Speed Scale Factor Error	UINT16	2	n/a	0 to 3	0.0001
11 – 12	DR Heading Rate	INT16	2	deg/sec	-300 to 300	0.01
13 – 14	DR Heading Rate Error	UINT16	2	deg/sec	0 to 300	0.01
15 – 16	DR Gyro Bias	INT16	2	deg/sec	-300 to 300	0.01
17 – 18	DR Gyro Bias Error	UINT16	2	deg/sec	0 to 300	0.01
19 – 20	DR Gyro Scale Factor ⁽¹⁾	INT16	2	n/a	-1 to 3	0.0001
21 – 22	DR Gyro Scale Factor Error	UINT16	2	n/a	0 to 3	0.0001

Byte #	Field	Data Type	Bytes	Units	Range	Res
23 – 26	Total DR Position Error	UINT32	4	meters	0 to 6000000	0.01
27 – 28	Total DR Heading Error	UINT16	2	deg	0 to 180	0.01
29	DR Nav Mode Control	UINT8	1	Bitmap	bit 0 :1 = GPS-Only Navigation required (No DR NAV Allowed) bit 1: 1 = OK to do DR Nav with default or SRAM calibration bit 2: 1 = DR Nav OK if using current GPS calibration bit 3: 1 = DR Only Navigation	1
30	DR Direction	UINT8	1	boolean	0: forward 1: reverse	1
31 – 32	DR Heading	UINT16	2	deg/sec	0 to 360	0.01
33	SensorPkg	UINT8	1	n/a	0 = Gyro and Odo 1 = Wheel Speed and Odo	1
34 – 35	Odometer Speed	UINT16	2	m/sec		0.01
36 – 37	Odometer Speed Scale Factor ⁽¹⁾	INT16	2	n/a		0.0001
38 – 39	Odometer Speed Scale Factor Error	UINT16	2	n/a		0.0001

Byte #	Field	Data Type	Bytes	Units	Range	Res
40 - 41	Left Front Wheel Speed Scale Factor ⁽¹⁾	INT16	2	n/a		0.0001
42 - 43	Left Front Wheel Speed Scale Factor Error	UINT16	2	n/a		0.0001
44 - 45	Right Front Wheel Speed Scale Factor ⁽¹⁾	INT16	2	n/a		0.0001
46 - 47	Right Front Wheel Speed Scale Factor Error	UINT16	2	n/a		0.0001
48 - 49	Left Rear Wheel Speed Scale Factor ⁽¹⁾	INT16	2	n/a		0.0001
50 - 51	Left Rear Wheel Speed Scale Factor Error	UINT16	2	n/a		0.0001
52 - 53	Right Rear Wheel Speed Scale Factor ⁽¹⁾	INT16	2	n/a		0.0001
54 - 55	Right Rear Wheel Speed Scale Factor Error	UINT16	2	n/a		0.0001

Byte #	Field	Data Type	Bytes	Units	Range	Res
56 – 57	Rear Axle Speed Delta	INT16	2	m/sec		0.01
58 – 59	Rear Axle Average Speed	UINT16	2	m/sec		0.01
60 – 61	Rear Axle Speed Error	UINT16	2	m/sec		0.01
62 – 63	Rear Axle Heading Rate	INT16	2	deg/sec		0.01

Byte #	Field	Data Type	Bytes	Units	Range	Res
64 – 65	Rear Axle Heading Rate Error	UINT16	2	deg/sec		0.01
66 – 67	Front Axle Speed Delta	INT16	2	m/sec		0.01
68 – 69	Front Axle Average Speed	UINT16	2	m/sec		0.01
70 – 71	Front Axle Speed Error	UINT16	2	m/sec		0.01
72 – 73	Front Axle Heading Rate	INT16	2	deg/sec		0.01
74 - 75	Front Axle Heading Rate Error	UINT16	2	deg/sec		0.01

Table 6.307: DR NAV State Message

(¹) Scale Factor is defined: True = Measured / (1 + Scale Factor)

API:

```
typedef struct
{
 UINT16 Spd;
 UINT16 SpdE;
 INT16 Ssf;
 UINT16 SsfE;
 INT16 HdRte;
 UINT16 HdRteE;
 INT16 Gb;
 UINT16 GbE;
 INT16 Gsf;
 UINT16 GsfE;
 UINT32 TPE;
 UINT16 THE;
 UINT8 NavCtrl;
 UINT8 Reverse;
 UINT16 Hd;
 UINT8 SensorPkg;
 UINT16 OdoSpd;
 INT16 OdoSpdSF;
 UINT16 OdoSpdSFErr;
 INT16 LFWheelSpdSF;
 UINT16 LFWheelSpdSFErr;
 INT16 RFWheelSpdSF;
 UINT16 RFWheelSpdSFErr;
 INT16 LRWheelSpdSF;
 UINT16 LRWheelSpdSFErr;
 INT16 RRWheelSpdSF;
 UINT16 RRWheelSpdSFErr;
 INT16 RearAxeSpdDelta;
 UINT16 RearAxeAvgSpd;
 UINT16 RearAxeSpdErr;
 INT16 RearAxeHdRt;
 UINT16 RearAxeHdRtErr;
 INT16 FrontAxeSpdDelta;
 UINT16 FrontAxeAvgSpd;
 UINT16 FrontAxeSpdErr;
 INT16 FrontAxeHdRt;
 UINT16 FrontAxeHdRtErr;
} MI_DR_NAV_STATE;
```

6.88.5 NAV Subsystems Data - Message ID 48, Sub ID 3

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x03
SID Name:	SID_NavSubSys
SID Purpose:	NAV Subsystems Data Output Message

Table 6.308: NAV Subsystems Data - Message ID 48, Sub ID 3

Message Length: 36 bytes

Rate: Output at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x30	n/a
2	Sub-ID	UINT8	1	n/a	0x03	n/a
3-4	GPS Heading Rate	INT16	2	deg/sec	-300 to 300	0.01
5-6	GPS Heading Rate Error	UINT16	2	deg/sec	0 to 300	0.01
7-8	GPS Heading (True)	UINT16	2	deg	0 to 360	0.01
9-10	GPS Heading Error	UINT16	2	deg	0 to 180	0.01
11-12	GPS Speed	UINT16	2	m/sec	0 to 655	0.01
13-14	GPS Speed Error	UINT16	2	m/sec	0 to 655	0.01
15-18	GPS Position Error	UINT32	4	meters	0 to 6000000	0.01
19-20	DR Heading Rate	INT16	2	deg/sec	-300 to 300	0.01
21-22	DR Heading Rate Error	UINT16	2	deg/sec	0 to 300	0.01

Prepared for William Lumpkins - www.williamlumpkins.com - Monday April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
23-24	DR Heading (True)	UINT16	2	deg	0 to 360	0.01
25-26	DR Heading Error	UINT16	2	deg	0 to 180	0.01
27-28	DR Speed	UINT16	2	m/sec	0 to 655	0.01
29-30	DR Speed Error	UINT16	2	m/sec	0 to 655	0.01
31-34	DR Position Error	UINT32	4	meters	0 to 6000000	0.01
35-36	Reserved	UINT16	2	n/a	undefined	n/a

Table 6.309: NAV Subsystems Data Message

API:

```

typedef struct
{
 INT16 GpsHdRte;
 UINT16 GpsHdRteE;
 UINT16 GpsHd;
 UINT16 GpsHdE;
 UINT16 GpsSpd;
 UINT16 GpsSpdE;
 UINT32 GpsPose;
 INT16 DrHdRte;
 UINT16 DrHdRteE;
 UINT16 DrHd;
 UINT16 DrHdE;
 UINT16 DrSpd;
 UINT16 DrSpdE;
 UINT32 DrPose;
 UINT8 Reserved[2];
} MI_NAV_SUBSYS;

```

6.88.6 Preserved DR Data Validity - Message ID 48, Sub ID 5

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x05
SID Name:	SID_DrValid
SID Purpose:	Preserved DR Data Validity Output Message (RESERVED)

Table 6.310: Preserved DR Data Validity - Message ID 48, Sub ID 5

Message Length: 10 bytes

Rate: Typically output at startup

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x30	n/a
2	Sub-ID	UINT8	1	n/a	0x05	n/a
3-6	Valid ⁽¹⁾	UINT32	4	bitmap	bit 0 ⁽²⁾ : invalid position bit 1: invalid position error bit 2: invalid heading bit 3: invalid heading error bit 4: invalid speed scale factor bit 5: invalid speed scale factor error bit 6: invalid gyro bias bit 7: invalid gyro bias error bit 8: invalid gyro scale factor bit 9: invalid gyro scale factor error bit 10: invalid baseline speed scale factor bit 11: invalid baseline gyro bias bit 12: invalid baseline gyro scale factor bit 13 - 31: reserved	n/a
7-10	Reserved	UINT32	4	n/a	n/a	n/a

Table 6.311: Preserved DR Data Validity Message

⁽¹⁾ The bit map of the Field variable reports the status. If all the bits in the bit map are zero (0), then the status of the variable = Valid. Otherwise, if any of the bits in the bit map are set = 1, then the status of the variable = Not Valid, and the individual bits give the reason why.

⁽²⁾ The individual bits are referenced by their offset from the start of the bit map, starting with offset 0 for the LSB of the Least-Significant byte.

API:

```
typedef struct
{
 UINT32 Valid;
 UINT32 Reserved;
} MI_DR_VALID;
```

6.88.7 Gyro Factory Calibration Response - Message ID 48, Sub ID 6

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x06
SID Name:	SID_GyrFactCal
SID Purpose:	Gyro Factory Calibration Response Output Message

Table 6.312: Gyro Factory Calibration Response - Message ID 48, Sub ID 6

Message Length: 4 bytes

Rate: Output after successful completion of each calibration stage; can be polled

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0x30	N/A
2	Sub-ID	UINT8	1	N/A	0x06	N/A
3	Gyro Factory Calibration Progress ⁽¹⁾	Bit Map	1	N/A	bit 0 = 1: Gyro Bias calibration completed bit 0 = 2: Gyro Scale Factor calibration completed ⁽²⁾ bits 3 –7: Reserved ⁽³⁾	N/A
4	Reserved		1	N/A	N/A	N/A

Table 6.313: Gyro Factory Calibration Response Message

⁽¹⁾ The bit map of the Field variable reports the status of each calibration stage. All pertinent bits must be set to Valid before the calibration is considered successful.

⁽²⁾ The individual bits are referenced by their offset from the start of the bit map, starting with offset 0 for the LSB of the Least-Significant byte.

⁽³⁾ Bit 0 can't equal 2??

API:

```
typedef struct
{
 UINT8 Cal;
 UINT8 Reserved;
} MI_GYR_FACT_CAL;
```

6.88.8 Sensor package parameters - Message ID 48, Sub ID 7

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x07
SID Name:	SID_DrSensParam
SID Purpose:	Sensor package parameters output message

Table 6.314: Sensor package parameters - Message ID 48, Sub ID 7

Message Length: 7 bytes

Rate: Input

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0xAC	n/a
2	Sub-ID	UINT8	1	n/a	0x07	n/a
3	Baseline Speed Scale Factor	UINT8	1	ticks/m	1 to 255 (default:4)	1
4-5	Baseline Gyro Bias	UNIT16	2	zero rate Volts	2.0 to 3.0 (default:2.5)	0.0001
6-7	Baseline Gyro Scale Factor	UINT16	2	mV / (deg/sec)	1 to 65 (default: 22)	0.001

Table 6.315: Sensor package parameters Message

API:

```
typedef struct
{
 UINT8  BaseSsf; /* in ticks/m */
 UINT16 BaseGb; /* in zero rate volts */
 UINT16 BaseGsf; /* in mV / (deg/s) */
} MI_DR_SENS_PARAM;
```

6.88.9 DR Data Block Output - Message ID 48, Sub ID 8

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x08
SID Name:	SID_DrDataBlk
SID Purpose:	DR Data Block Output Message

Table 6.316: DR Data Block Output - Message ID 48, Sub ID 8

Message Length: 80 bytes

Rate: Output at 1 Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0x30	N/A
2	Sub-ID	UINT8	1	N/A	0x08	N/A
3	Measurement Type ⁽³⁾	UINT8	1	N/A	if = 0, Gyro and Odometer; if= 1, Differential Odometer;(RESERVED) if = 2, Compass and Odometer; (RESERVED)	1
4	Valid measurements in block	UINT8	1	N/A	1 to 10	1
5-6	Backup Flags	UINT16	2	N/A	bits 0 – 9: if set = 1: Backup = True if set = 0: Backup = False ⁽⁴⁾	1
7 + (n- 1)*8 ⁽¹⁾	TimeTag	UINT32	4	msec	0 to 4294967295	1
11 + (n-1)*8 ⁽¹⁾	DR Speed 1	UINT16	2	m/sec	0 to 655	0.01
13 + (n-1)*8 ⁽¹⁾	Gyro Heading Rate or DR Speed 2 (RESERVED) or Magnetic Compass Heading (RESERVED) ⁽³⁾	INT16 or UINT16 (RESERVED) or UINT16 (RESERVED)	2	deg /sec or m/sec (RESERVED) or deg (RESERVED)	-300 to 300 or 0 to 655 (RESERVED) or 0 to 360 (RESERVED)	0.01 or 0.01 (RESERVED) or 0.01 (RESERVED)

Table 6.317: DR Data Block Output Message

⁽¹⁾ n = valid measurement sets in the block.

⁽³⁾ The type of data in the second DR measurement in each set is controlled by the Measurement Type value.

⁽⁴⁾ The bits index points to the corresponding data set; where the data set index goes from 0 to 9.

API:

```

typedef struct
{
 UINT32 Tag;
 UINT16 Data1;
 INT16 Data2;
} MI_DR_10HZ;

typedef struct
{
 UINT8 MeasType;
 UINT8 ValidCnt;
 UINT16 BkupFlgs;
 MI_DR_10HZ Blk[10];
} MI_DR_DATA_BLK;

```

6.88.10 Sensor Package Parameters - Message ID 48, Sub ID 9

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x09
SID Name:	SID_GenericSensorParam
SID Purpose:	Sensor package parameters output message

Table 6.318: Sensor Package Parameters - Message ID 48, Sub ID 9

Message Length: 30 bytes

Rate:

The user can enable a one time transmission of this message via SirfDemo's Poll command for SiRFDRIve. In the SiRFDRIve menu item select the Poll Sensor's Parameters shown below:

Figure 6.1: Poll Sensor's Parameters

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0x30	N/A
2	Sub-ID	UINT8	1	N/A	0x09	N/A
3	Sensors[0].Sensor Type	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	N/A
4 – 5	Sensors[0].ZeroRateVolts	UINT16	2	volts	0 to 5.0 ⁽¹⁾	0.0001
6 – 7	Sensors[0].MilliVoltsPer	UINT16	2	millivolts	0 to 1000 ⁽²⁾	0.0001
8 – 9	Sensors[0].ReferenceVoltage	UINT16	2	volts	0 to 5.0	0.0001
10	Sensors[1].Sensor Type	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	N/A
11 – 12	Sensors[1].ZeroRateVolts	UINT16	2	volts	0 to 5.0	0.0001
13 – 14	Sensors[1].MilliVoltsPer	UINT16	2	millivolts	0 to 1000	0.0001
15 – 16	Sensors[1].ReferenceVoltage	UINT16	2	volts	0 to 5.0	0.0001
17	Sensors[2].Sensor Type	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	N/A

Byte #	Field	Data Type	Bytes	Units	Range	Res
18 – 19	Sensors[2].ZeroRa teVolts	UINT16	2	volts	0 to 5.0	0.0001
20 – 21	Sensors[2].MilliVolt sPer	UINT16	2	millivolts	0 to 1000	0.0001
22 – 23	Sensors[2].Refere nceVoltage	UINT16	2	volts	0 to 5.0	0.0001
24	Sensors[3].Sensor Type	UINT8	1	N/A	GYRO_SENSOR = 0x1 ACCELERATION_SENSOR = 0x2	N/A
25 – 26	Sensors[3].ZeroRa teVolts	UINT16	2	volts	0 to 5.0	0.0001
27 – 28	Sensors[3].MilliVolt sPer	UINT16	2	millivolts	0 to 1000	0.0001
29 – 30	Sensors[3].Refere nceVoltage	UINT16	2	volts	0 to 5.0	0.0001

Table 6.319: Sensor Package Parameters Message

(1) To restore ROM defaults for ALL sensors enter the value 0xdeadabba here. You must still include the remainder of the message but these values will be ignored.

(2) For gyro this is millivolts per degree per second. For the acceleration sensor it is millivolts per metre per second ^ 2

API:

```

#define MAX_NUMBER_OF_SENSORS 0x4
typedef struct
{
 UINT8 SensorType;
 UINT32 ZeroRateVolts;
 UINT32 MilliVoltsPer
 UINT32 ReferenceVoltage;
} MI_SensorDescriptionType;

typedef struct
{
 MI_SensorDescriptionType Sensors[MAX_NUMBER_OF_SENSORS];
} MI_DR_SENS_PARAM;

```

6.88.11 Generic Sensors Raw Data - Message ID 48, Sub ID 10

MID Number:	0x30
MID Name:	MID_DrOut
Number:	0x0A
Name:	SID_GenericRawOutput
Purpose:	Output raw data from generic sensors

Table 6.320: Generic Sensors Raw Data - Message ID 48, Sub ID 10
Message Length: 152 bytes @ 1Hz or 16 bytes @ 10Hz

Rate: 152 bytes @ 1Hz or 16 bytes @ 10Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x30	n/a
2	Sub-ID	UINT8	1	N/A	0x0A	N/A
3 – 6	[0].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
7 – 8	[0].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
9– 10	[0].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
11 -12	[0].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
13 – 14	[0].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
15 – 16	[0].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
17	[0].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
18- 21	[1].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
22 -23	[1].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
24 -25	[1].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
26 -27	[1].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
28 – 29	[1].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
30 -31	[1].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a

Byte #	Field	Data Type	Bytes	Units	Range	Res
32	[1].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
33 – 36	[2].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
37 – 38	[2].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
39 – 40	[2].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
41 – 42	[2].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
43 – 44	[2].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
45 – 46	[2].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
47	[2].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
48- 51	[3].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
52 -53	[3].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
54 – 55	[3].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
56 – 57	[3].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
58 -59	[3].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
60 -61	[3].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
62	[3].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a

Byte #	Field	Data Type	Bytes	Units	Range	Res
63 – 66	[4].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
67 – 68	[4].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
69 – 70	[4].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
71 – 72	[4].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
73 – 74	[4].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
75 – 76	[4].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
77	[4].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
78 – 81	[5].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
82 – 83	[5].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
84 – 85	[5].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
86 -87	[5].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
88 – 89	[5].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
90 – 91	[5].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
92	[5].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
93 – 96	[6].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a

Byte #	Field	Data Type	Bytes	Units	Range	Res
97 -98	[6].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
99 - 100	[6].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
101 - 102	[6].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
103 - 104	[6].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
105 – 106	[6].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
107	[6].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
108 – 111	[7].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
112 – 113	[7].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
114 – 115	[7].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
116 – 117	[7].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
118- 119	[7].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
120- 121	[7].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
122	[7].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
123- 126	[8].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
127- 128	[8].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a

Byte #	Field	Data Type	Bytes	Units	Range	Res
129 – 130	[8].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
131 – 132	[8].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
133- 134	[8].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
135 – 136	[8].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
137	[8].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a
138 – 141	[9].CurrentTime	UINT32	4	millisecs	0 to 0xffffffff	n/a
142- 143	[9].AdcAvg[0]	UINT16	2	raw count	0 to 0xffff	n/a
144- 145	[9].AdcAvg[1]	UINT16	2	raw count	0 to 0xffff	n/a
146- 147	[9].AdcAvg[2]	UINT16	2	raw count	0 to 0xffff	n/a
148- 149	[9].AdcAvg[3]	UINT16	2	raw count	0 to 0xffff	n/a
150 – 151	[9].OdoCount	UINT16	2	raw count	0 to 0xffff	n/a
152	[9].GPIOStat	UINT8	1	n/a	0 to 0xff	n/a

Table 6.321: Generic Sensors Raw Data Message

API:

```

#define NUM_OF_DR_RAW 10
#define MAX_NUMBER_OF_SENSORS 0x4

typedef struct
{
 UINT32 currentTime;
 UINT16 adcAvg [MAX_NUMBER_OF_SENSORS] ;
 UINT16 odoCount;
 UINT8 gpioStat;
} tADCOdometer;

typedef struct
{
 struct
 {
 tADCOdometer ADCOdometer [NUM_OF_DR_RAW] ;
 } DrRaw;
} tDrRawData, *tDrRawDataPtr;

```

6.88.12 Map Matching Feedback State - Message ID 48, Sub ID 80

MID Number:	0x30
MID Name:	MID_DrOut
SID Number:	0x50
SID Name:	SID_MMFSstatus
SID Purpose:	Map Matching Feedback State Output Message

Table 6.322: Map Matching Feedback State - Message ID 48, Sub ID 80

Message Length: 42 bytes

Rate: Output at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0x30	N/A
2	Sub-ID	UINT8	1	N/A	0x50	N/A
3 - 6	MMF_Status	UINT32	4	bitmap	See "MMF_Status Bit Description" below	0
7 - 8	Heading	UINT16	2	deg	0 to 360	0.01
9 - 12	Latitude	INT32	4	deg	-90 to 90	10 ⁻⁷
13 - 16	Longitude	INT32	4	deg	-180 to 180	10 ⁻⁷
17 - 20	Altitude	INT32	4	metre	-2000 to 120000	0.1
21-24	TOW	UINT32	4	sec	0 to 604800.000	0.001
25-26	MMF_Heading	UINT16	2	deg	0 to 360	0.01
27-30	MMF_Latitude	INT32	4	deg	-90 to 90	10 ⁻⁷
31-34	MMF_Longitude	INT32	4	deg	-180 to 180	10 ⁻⁷
35-38	MMF_Altitude	INT32	4	metre	-2000 to 120000	0.1
39-42	MMF_TOW	UINT32	4	sec	0 to 604800.000	0.001

Table 6.323: Map Matching Feedback State Message

This represents what the MMF_Status was for the last received MMF packet.

Assuming Bit 0 is the Least Significant Bit:

Bit #	Name	Description
31	MMF_STATUS_MMF_ENABLED_MASK	Map matching is enabled
30	MMF_STATUS_MMF_CALIBRATION_ENA BLED_MASK	Map matching calibration is enabled
29	MMF_STATUS_MMF_RETROLOOP_ENA BLED_MASK	Map matching retroloop is enabled
28	MMF_STATUS_GOT_DATA_MASK	Received a MMF packet
27	MMF_STATUS_SYSTEM_ALTITUDE_VAL ID_MASK	Altitude updated with MMF data
26	MMF_STATUS_SYSTEM_HEADING_VALI D_MASK	Heading updated with MMF data
25	MMF_STATUS_SYSTEM_POSITION_VALI D_MASK	Position updated with MMF data
24	MMF_STATUS_INVALID_DATA_SIZE_MA SK	Incorrect number of data sets inside MMF packet
23	MMF_STATUS_HEADING_OUT_OF_RAN GE_MASK	Hdg must 0 to 360 degrees
22	MMF_STATUS_POSITION_DRIFT_MASK	MMF solution failed position drift logic
21	MMF_STATUS_DATA_OVERFLOW_MAS K	New MMF packet arrived before prior one used
20	MMF_STATUS_DATA_TOO_OLD_MASK	MMF Data was too old for processing
19	MMF_STATUS_NAV_UPDATED_MASK	Nav was updated with MMF feedback
18	MMF_STATUS_NAV_VALID_MASK	Nav is valid
17	MMF_MI_MALFORMED_INPUT_DATA_M ASK	MI_MMF_InputData() found error in data
16	MMF_STATUS_HEADING_ERROR_RATE _TOO_BIG_MASK	MMF packet failed Heading Error logic
15	MMF_STATUS_HEADING_TURN_RATE_ TOO_BIG_MASK	MMF packet failed Heading Rate logic

Bit #	Name	Description
14	MMF_STATUS_SPEED_TOO_LOW_MASK	MMF packet failed Speed logic
13 to 8	undefined	Reserved
7	MMF_BITMAP_RESERVED_TWO_MASK	Copy of MMF packet bitmap register
6	MMF_BITMAP_RESERVED_ONE_MASK	Copy of MMF packet bitmap register
5	MMF_BITMAP_ALTITUDE_VALID_MASK	Copy of MMF packet bitmap register
4	MMF_BITMAP_HEADING_VALID_MASK	Copy of MMF packet bitmap register
3	MMF_BITMAP_POSITION_VALID_MASK	Copy of MMF packet bitmap register
2	MMF_BITMAP_ALTITUDE_FORCED_MASK	Copy of MMF packet bitmap register
1	MMF_BITMAP_HEADING_FORCED_MASK	Copy of MMF packet bitmap register
0	MMF_BITMAP_POSITION_FORCED_MASK	Copy of MMF packet bitmap register

Table 6.324: MMF Status Field Bits

API:

```
typedef struct
{
 UINT32 MMF_Status17;
 UINT16 Heading;
 INT32 Latitude;
 INT32 Longitude;
 INT32 Altitude;
 UINT32 TOW;
 UINT16 MMF_Heading;
 INT32 MMF_Latitude;
 INT32 MMF_Longitude;
 INT32 MMF_Altitude;
 UINT32 MMF_TOW;
} MI_MMF_State_Type;
```

6.88.13 OSP GSA - Message ID 48, Sub ID 100

MID Number:	0x30
MID Name:	MID_DrOut
Number:	0x64
Name:	SID_GSA
Purpose:	OSP equivalent of NMEA GSA message

Table 6.325: OSP GSA - Message ID 48, Sub ID 100

Message Length: 32 bytes

Rate: Output when Nav is complete

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	integer	0x30	1
2	Sub-ID	UINT8	1	integer	0x64	1
3	mode1	UINT8	1	integer	1 = Manual-forced to operate in 2D or 3D mode 2 = 2D Automatic- allowed to automatically switch 2D/3D	1
4	mode2	UINT8	1	integer	1 = Fix not available 2 = 2D(<4 SVs used) 3 = 3D(> 3 SVs used)	1
5-8	satellite_used_0_31	UINT32	4	bitmap	Bit 0 = SV 0 Bit 1 = SV 1 ... Bit 31 = SV 31 If bit is set to 1 then SV was used in solution.	1
9-12	satellite_used_32_63	UINT32	4	bitmap	Bit 0 = SV 32 Bit 1 = SV 33 ... Bit 31 = SV 63 If bit is set to 1 then SV was used in solution.	1
13-16	GDOP	FLOAT32	4	metre	Geometric Dilution of Precision	1
17-20	HDOP	FLOAT32	4	metre	Horizontal Dilution of Precision	1
21-24	PDOP	FLOAT32	4	metre	Position Dilution of Precision	1
25-28	TDOP	FLOAT32	4	metre	Time Dilution of Precision	1
29-32	VDOP	FLOAT32	4	metre	Vertical Dilution of Precision	1

Table 6.326: OSP GSA Message

API:

```

typedef struct
{
 UINT32  satellite_used_0_31;
 UINT32  satellite_used_32_63;
 FLOAT32 GDOP;
 FLOAT32 HDOP;
 FLOAT32 PDOP;
 FLOAT32 TDOP;
 FLOAT32 VDOP;
 UINT8 mode1;
 UINT8 mode2;
} MI_GSA;

```

6.88.14 SiRFDRive NVM at Boot - Message ID 48, Sub ID 105

MID Number:	0x30
MID Name:	MID_DrOut
Number:	0x65
Name:	SID_DR_NVM
Purpose:	Output contents of SiRFDRive NVM at boot. Used to seed offline test runs.

Table 6.327: SiRFDRive NVM at Boot - Message ID 48, Sub ID 105
Message Length: 167 bytes

Rate: Output once at start

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0x30	1
2	Sub-ID	UINT8	1	N/A	0x65	1
3-4	SeqNum	INT16	2	integer	2 to 32767	1
5-6	OkAcrossReset	BOOL16	2	boolean	0 = false, 1 = true	1
7-10	DRHeading	FLOAT32	4	degrees	0.0 to 360.0	1
11-14	DRHeadingError	FLOAT32	4	degrees	0.0 to 360.0	1
15-18	DRSpeedError	FLOAT32	4	m/sec	0.0 to 600.018	1
19-22	DRPositionError	FLOAT32	4	metres	0.0 to 6.0e6f	1
23-26	SpeedSf	FLOAT32	4	dimensionless	+/- full res	1
27-30	OdoSpeedSf	FLOAT32	4	dimensionless	+/- full res	1
31-34	HeadingRateBias	FLOAT32	4	deg/sec	+/- full res	1
35-38	HeadingRateSf	FLOAT32	4	dimensionless	+/- full res	1
39-46	HeadingRateSf_SD	DOUBLE64	8	dimensionless	0.0 to +full res	1
47-50	LFSpeedSF	FLOAT32	4	dimensionless	+/- full res	1
51-54	RFSpeedSF	FLOAT32	4	dimensionless	+/- full res	1

Byte #	Field	Data Type	Bytes	Units	Range	Res
55-58	LRSpeedSF	FLOAT32	4	dimensionless	+/- full res	1
59-62	RRSpeedSF	FLOAT32	4	dimensionless	+/- full res	1
63-66	AxleLength	FLOAT32	4	metres	0.0 to 10.0	1
67-70	AxleSep	FLOAT32	4	metres	0.0 to 50.0	1
71-74	AntennaDist	FLOAT32	4	metres	+/- 50.0	1
75-76	FirstHRSFDone	BOOL16	2	boolean	0 = false, 1 = true	1
77-78	DiffWheelSpdCalOK	BOOL16	2	boolean	0 = false, 1 = true	1
79-80	LFSpeedSFCalOk	BOOL16	2	boolean	0 = false, 1 = true	1
81-82	RFSpeedSFCalOk	BOOL16	2	boolean	0 = false, 1 = true	1
83-84	LRSpeedSFCalOk	BOOL16	2	boolean	0 = false, 1 = true	1
85-86	RRSpeedSFCalOk	BOOL16	2	boolean	0 = false, 1 = true	1
87-88	DrNavControl	INT16	2	bitmap	0x1 = GPS_ONLY_REQUIRED 0x2=DR_NAV_WITH_STORED_CAL_OK 0x4 = DR_NAVQUIRES_GPS_CAL 0x8 = DR_NAVONLY_REQUIRED	1
89-96	RawLonAccel	DOUBLE64	8	m/sec^2	+/- 50.0	1

Byte #	Field	Data Type	Bytes	Units	Range	Res
97- 104	RawLatAccel	DOUBLE64	8	m/sec^2	+/- 50.0	1
105- 112	RawUpAccel	DOUBLE64	8	m/sec^2	+/- 50.0	1
113- 120	YawAngle_rads	DOUBLE64	8	radians	0.0 to (2.0 * PI) ??	10^-7
121- 128	YawAngleSD_rads	DOUBLE64	8	radians	0.0 to (2.0 * PI)??	10^-7
129- 136	PitchAngle_rads	DOUBLE64	8	radians	0.0 to (2.0 * PI)??	10^-7
137- 144	RollAngle_rads	DOUBLE64	8	radians	0.0 to (2.0 * PI)??	10^-7
145- 146	Sensor2YawedDone	BOOL16	2	boolean	0 = false, 1 = true	1
147- 148	YawAngleComputed	BOOL16	2	boolean	0 = false, 1 = true	1
149- 150	UserResetWithData	BOOL16	2	boolean	1= User has issued Reset with Data for us to update DR with. 0= No data from user to update DR with.	1

Prepared for William Lumpkins - wlk@silabs.com - Monday, April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
151- 152	ValidDrCal	BOOL16	2	boolean	0 = false, 1 = true	1
153 – 154	OdoSpeedSFCalOk	BOOL16	2	boolean	0 = false, 1 = true	1
155	SensorDataType	UINT8	1	Bus Type	0 = DIRECT_ODO_GYRO_REV 1= NETWORK_ODO_GYRO_REV 2= NETWORK_DIF_PULSES_REV 3=NETWORK_DIF_SPEEDS_REV 4=NETWORK_DIF_ANGLRT_REV 5=NETWORK_ODO_GYRO_NOREV 6 =NETWORK_DIF_PULSES_NOREV 7=NETWORK_DIF_SPEEDS_NOREV 8 =NETWORK_DIF_ANGLRT_NOREV 9=NET_GYRO_ODO_STEER_ACCEL 12= NET_ONE_GYRO_THREE_ACCELS	1
156- 159	CheckSum	UINT32	4	CRC code	0x0 to 0xFFFFFFFF	1
160- 163	Reserved1	UINT32	4	Undefined	Internal use	1
164- 167	Reserved2	UINT32	4	undefined	Internal use	1

Table 6.328: SiRFDRIve NVM at Boot Message

API:

```

typedef struct
{
 INT16 SeqNum;
 BOOL16 OkAcrossReset; // TRUE: DR data can be used after a RESET
 // FALSE: DR data cannot be used after a RESET
 FLOAT32 DRHeading; // deg
 FLOAT32 DRHeadingError; // deg, 1-sigma
 FLOAT32 DRSpeedError; // m/sec, 1-sigma
 FLOAT32 DRPositionError; // meters, 1-sigma

 //
 // Odometer data
 //
 FLOAT32 SpeedsF; // dimensionless
 FLOAT32 OdoSpeedsF; // dimensionless

 //
 // Gyro Data
 //
 FLOAT32 HeadingRateBias; // deg/sec
 FLOAT32 HeadingRateSf; // dimensionless
 DOUBLE64  HeadingRateSf_SD; // dimensionless

 //
 // Differential Wheel Speed Data
 //
 FLOAT32 LFSpeedSF; // Left Front Wheel Speed Scale Factor,
 // dimensionless
 FLOAT32 RFSpeedSF; // Right Front Wheel Speed Scale Factor,
 // dimensionless
 FLOAT32 LRSpeedSF; // Left Rear Wheel Speed Scale Factor,
 // dimensionless
 FLOAT32 RRSpeedSF; // Right Rear Wheel Speed Scale Factor,
 // dimensionless
 FLOAT32 AxleLength; // Length of rear axle, meters
 FLOAT32 AxleSep; // Distance from rear to front axle, meters
 // (positive forward)
 FLOAT32 AntennaDist; // Distance from rear axle to GPS antenna,
 // meters (positive forward)
 BOOL16 FirstHRSFDone; // Indicates First Heading Rate Scale Factor
 // estimate was done
 BOOL16 DiffWheelSpdCalOK; // Indicates whether DWS calibration has been
 // successful
 BOOL16 LFSpeedSFCalOK; // Indicates whether individual speed has been
 // calibrated
 BOOL16 RFSpeedSFCalOK; // Indicates whether individual speed has been
 // calibrated
 BOOL16 LRSpeedSFCalOK; // Indicates whether individual speed has been
 // calibrated
 BOOL16 RRSpeedSFCalOK; // Indicates whether individual speed has been
 // calibrated
 INT16 DrNavControl; // GPS Only, DR with Stored Cal, or DR with GPS Cal
 DOUBLE64 RawLonAccel;

```

```

DOUBLE64 RawLatAccel;
DOUBLE64 RawUpAccel;
DOUBLE64 YawAngle_rads ; // radians
DOUBLE64 YawAngleSD_rads; // radians
DOUBLE64 PitchAngle_rads; // radians
DOUBLE64 RollAngle_rads; // radians

BOOL16 Sensor2YawedDone;
BOOL16 YawAngleComputed;
BOOL16 UserResetWithData; //TRUE = User has issued Reset with Data
 // for us to update DR with
 //FALSE = No data from user to update DR
 // with

BOOL16 ValidDrCal;
BOOL16 OdoSpeedSFCalOk;
UINT8 SensorDataType; //Need to remember Bus Type Across reset
UINT32 CheckSum;

} tDrRamData, *tDrRamDataPtr;
 
```

6.88.15 GPIO State - Message ID 65, Sub ID 129

MID Number:	0x41
MID Name:	MID_DrIn
Number:	0x81
Name:	MID_GPIO_State

Table 6.329: GPIO State - Message ID 65, Sub ID 129

Message Length: 4 bytes

Rate: Output at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	n/a	0x41	1
2	Sub-ID	UINT8	1	n/a	0x81	1
3-4	gpio_state	UINT16	2	bitmap	Bit 0 is GPIO 0 Bit 1 is GPIO 1 ... Bit 15 is GPIO 15	1

Table 6.330: GPIO State Message

API:

```
UINT16  
gpio_state;
```

6.88.16 Car Bus Data to NAV - Message ID 172, Sub ID 9

MID Number:	0xAC
MID Name:	MID_Drln
SID Number:	0x09
SID Name:	SID_InputCarBusData
SID Purpose:	Output Car Bus Data to NAV

Table 6.331: Car Bus Data to NAV - Message ID 172, Sub ID 9**Message Length:** 22 to 182 bytes**Rate:** Input at 1Hz

Byte #	Field	Data Type	Bytes	Units	Range	Res
1	Message ID	UINT8	1	N/A	0xAC	N/A
2	Sub-ID	UINT8	1	N/A	0x09	N/A
3	Sensor Data Type (SDT)	UINT8	1	N/A	0-127 1: Gyro, Speed Data, and Reverse 2: 4 Wheel Pulses, and Reverse 3: 4 Wheel Speed, and Reverse 4: 4 Wheel Angular Speed, and Reverse 5: Gyro, Speed Data, NO Reverse 6: 4 Wheel Pulses, NO Reverse 7: 4 Wheel Speed, NO Reverse 8: 4 Wheel Angular Speed, NO Reverse 9: Gyro, Speed Data, Reverse, Steering Wheel Angle, Longitudinal Acceleration, Lateral Acceleration 10: Yaw Rate Gyro, Downward Acceleration (Z), Longitudinal Acceleration (X), Lateral Acceleration (Y) 10-127: Reserved	N/A
4	Number of Valid data sets	UINT8	1	N/A	0-11	N/A
5	Reverse Bit Map N/A for SDT = 10	UINT16	2	N/A	Bit-wise indication of REVERSE status corresponding to each sensor data set, i.e. bit 0 corresponds to the first data set, bit 1 corresponds to the second data set, etc.	N/A

Byte #	Field	Data Type	Bytes	Units	Range	Res
7+(N- 1)* 16 ⁽¹⁾	Valid Sensor Indication	UINT8	1	N/A	Valid/Not Valid indication for each one of the 4 possible sensor inputs in a individual data set; when a particular bit is set to 1 the corresponding data is Valid, when the bit is set to 0 the corresponding data is NOT valid. Bit 0 corresponds to Data Set Time Tag Bit 1 corresponds to Odometer Speed Bit 2 corresponds to Data 1 Bit 3 corresponds to Data 2 Bit 4 corresponds to Data 3 Bit 5 corresponds to Data 4 Bits 6-7 : Reserved	N/A
8+(N- 1)* 16 ⁽¹⁾	Data Set Time Tag	UINT32	4	msec	0-4294967295	1
12+ (N- 1)*16 ⁽¹⁾	Odometer Speed (also known as VSS) N/A for SDT = 10	UINT16	2	m/sec	0 to 100	0.01

Prepared for William Lumpkins - w2wi.com - Monday, April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
14+(N- 1)* 16 ⁽¹⁾	Data 1 (Depends on SDT)	INT16	2	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1,5, 9,10: Gyro Rate			Deg/sec	-120 to 120	0.01
	SDT = 2, 6: Right Front Wheel Pulses			N/A	4000	1
	SDT = 3, 7: Right Front Wheel Speed			m/sec	0 to 100	0.01
	SDT = 4, 8: Right Front Wheel Angular Speed			rad/sec	-327.67 to 327.67	0.01

Prepared for William Lumpkins - wjl2w.com - Monday April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
16+(N- 1)* 16 ⁽¹⁾	Data 2 (Depends on SDT)	INT16	2	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: N/A			N/A	N/A	N/A
	SDT =2 , 6: Left Front Wheel Pulses			N/A	4000	1
	SDT = 3, 7: Left Front Wheel Speed			m/sec	0 to 100	0.01
	SDT = 4, 8: Left Front Wheel Angular Speed			rad/sec	-327.67 to 327.67	0.01
	SDT = 9: Steering Wheel Angle			deg	-720 to 720	0.05
	SDT = 10: Downwards Acceleration			m/sec ²	-15 to 15	0.001

Prepared for William Lumpkins - www.i.com - Monday April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
18+(N- 1)* 16 ⁽¹⁾	Data 3 (Depends on SDT)	INT16	2	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: N/A			N/A	N/A	N/A
	SDT = 2, 6: Right Rear Wheel Pulses			N/A	4000	1
	SDT = 3, 7: Right Rear Wheel Speed			m/sec	0 to 100	0.01
	SDT = 4, 8: Right Rear Wheel Speed			rad/sec	-327.67 to 327.67	0.01
	SDT = 9,10:Longitudinal Acceleration			m/sec ²	-15 to 15	0.001

Prepared for William Lumpkins - www.will.com , Monday April 22, 2013

Byte #	Field	Data Type	Bytes	Units	Range	Res
20+(N- 1)* 16 ⁽¹⁾	Data 4 (Depends on SDT)	INT16	2	(Depends on (SDT))	(Depends on (SDT))	(Depends on (SDT))
	SDT = 1: N/A			N/A	N/A	N/A
	SDT = 2, 6: Left Rear Wheel Pulses			N/A	4000	1
	SDT = 3, 7: Left Rear Wheel Speed			m/sec	0 to 100	0.01
	SDT = 4, 8: Left Rear Wheel Speed			rad/sec	-327.67 to 327.67	0.01
	SDT = 9,10: Lateral Acceleration			m/sec ²	-15 to 15	0.001
22+(N- 1)* 16 ⁽¹⁾	Reserved	UINT8	1	N/A	N/A	N/A

Table 6.332: Car Bus Data to NAV Message

⁽¹⁾ N indicates the number of valid data sets in the message

API:

```
typedef struct
{
 UINT8  ValidSensorIndication;
 UINT32 DataSetTimeTag;
 UINT16 OdometerSpeed;
 INT16 Data1;
 INT16 Data2;
 INT16 Data3;
 INT16 Data4;
 UINT8  Reserved;
} tCarSensorData;

typedef struct
{
 UINT8 SensorDataType;
 UINT8 NumValidDataSets;
 UINT16 ReverseBitMap;
 tCarSensorData CarSensorData[11];
} tCarBusData;
```

6.89 ACK/NACK for Push Aiding Availability

Removed. There is no need for a separate ACK/NACK for this message. No additional information was proposed here from the ACK/NACK message in Section 6.69.

7 Message Processing Procedures

7.1 Message Flow

7.1.1 Typical Message Flow in Stand-Alone Mode

Figure 7.1: Typical Message Flow in Stand-Alone Mode

Figure 7.1 illustrates the message flow between a CP component, such as LPL and an SLC component, such as SiRFNav. This includes restarting the receiver with an “Initialize Data Source” message, exchanging HW configuration information, openin up a session, requesting position data and providing it, and finally, closing the session.

7.1.2 Typical Message Flow in Aided Mode

The overall message flow between CP and SLC interfaces during an aided GPS (AGPS) session is shown in Figure 7.2.

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

Figure 7.2: Typical Message Flow in Aided Mode

G-TW-00056022

Similarly to the stand-alone mode, here a GPS session is also defined as the time between when the GPS receiver is started (e.g. power on) and when the GPS module is stopped (e.g. power off). A session is the time between “Session Open Request”/“Session Open Response” and “Session Close Request”/“Session Close Response”. Figure 7.2 illustrates an example flow diagram from setting the hardware configuration to closing the session.

Here, aiding is also part of the position request / response message transaction flow. In other scenarios, aiding can also be provided at any time while the session is open. For example, ephemeris can be pushed at any time while the session is open, even as the first step right after the session open is acknowledged. Several other, alternative procedures such as the push-mode aiding procedure, and the time/frequency/approximate position status procedure are described further below in this section. These two procedures provide the CP with more flexibility to give aiding to the SLC during a GPS session.

7.1.3 Push-Mode Aiding Procedure

Anytime after the first set of Time Transfer Request/Response, Frequency Transfer Request/Response, Approximate MS Position Request/Response (right after “Hardware Configuration Response”) and before power down, the CP may push aiding information on the F interface under the following conditions:

- When the CP obtains improved aiding accuracy: The CP shall start the push-mode aiding procedure when new information about the accuracy of aiding information changes from the previous accuracy. The push-mode aiding procedure is triggered by a “Push Aiding Availability” with appropriate “AIDING_AVAILABILITY_MASK” from the CP.

The SLC shall compare the information in “Push Aiding Availability” with the internal information, and request for the aiding information which is more accurate on the CP side (using “Time Transfer Request”, “Frequency Transfer Request”, or ‘MS Approximate Position Request’). If none of the newly available aiding is more accurate than the SLC’s internal state, the SLC may not request for aiding from the CP. Special note: The CP should only send this information when accuracy has improved significantly.

- When the CP detects change of aiding source: If the position or frequency aiding sources have changed (e.g. base-station handover, a new network is entered), the CP may initiate a “forced aiding request” push-mode aiding procedure by sending a “Push Aiding Availability” with the appropriate “FORCED_AIDING_REQ_MASK”. The SLC shall re-request aiding information indicated in the mask. If the SLC is not navigating, the SLC should use the new aiding information regardless of the uncertainty level of the new aiding. However, if SLC is navigating, the SLC will only use information which it currently does not have.

In terms of message handling:

Immediately after the reception of the “Push Aiding Availability” message, the SLC shall return a “Push_ACK_NACK” message before comparing the information in the message with its internal accuracy status. The SLC shall set the message to ACK if the SLC receives and understands the message properly. The SLC shall set the message to NACK if the SLC cannot properly understand the message (e.g. wrong parameter fields).

7.1.4 Time/Frequency/Approximate Position Status Procedure

At anytime after the “Hardware Configuration Response”, the CP may query the internal status of the time, frequency and position accuracy from the SLC by sending the message “Time_Frequency_ApproximatePosition Request”. The CP shall request the accuracy it wishes to query by setting the REQ_MASK of the message.

After the SLC receives the “Time_Frequency_ApproximatePosition Request” message, the SLC shall immediately prepare the “Time_Frequency_ApproximatePosition Response” by filling the requested status (accordingly to REQ_MASK) with the current internal status. The STATUS_RESP_MASK in the response message shall match the REQ_MASK exactly. If a status is requested in the REQ_MASK, but the internal status is unknown, the SLC shall set the response status value(s) to “unknown”, and keep the corresponding bit in STATUS_RESP_MASK as 1.

7.2 Message Organization

The Messages are organized by pairs of Request and Response (or Notification) messages. A Request Message can trigger the generation of a single or of a sequence of Response and/or Notification Messages. A requesting entity is allowed to have only one outstanding Request of a given type (specific MESS_ID) at any time. A Request is no longer outstanding as soon as any of the following events occurs:

- A Response or Notification of the corresponding type has been received.
 - The elapsed time since the transmission of the request is larger than the current timeout value.

Every Response associated with a Request should be sent back to the requesting entity within the initial timeout delay. If the response did not arrive within the prescribed timeout delay to the requesting entity, the requesting entity can choose to send again the Request, or any other appropriate action. If the requesting entity resends the same request, the timeout value will be doubled from the timeout value used during the previous attempt. At the end of the third attempt without any response received from the other end, no further attempt will be tried. If the requested entity cannot send the response message within the timeout delay, it will retransmit a reject message instead. No response message can be spontaneously sent without having previously received the associated Request for the other entity. There are few exceptions to this general concept of associated Request/Responses pairs:

- Requests with no explicit response

Reset GPS Command: As soon as the SLC receives this message, it shall reset itself. After noting a reset has occurred, the CP sees the hardware config request from the SLC and sends a hardware configuration response. No message has to be sent in reply to the Reset GPS Command.

- Unsolicited Information messages (no request)

SLC Status message: SLC sends this message when one of the events described in the SLC Status event list has occurred. There is no obligation for the CP to act upon their reception.

Error Notification message: SLC sends this message to inform the CP of an error occurrence part of the list predefined for the error notification list. There is no obligation for the CP to act upon their reception.

Illustrating such message organization, Figure 7.3 and Figure 7.4 show how the message request / response and notifications would detail a generic AGPS message flow depicted above in Figure 7.2.

G-TW0005642.2

Figure 7.3: Example Request/Response

Figure 7.4: Example Notification Message

General Error Handling Procedures on SLC side

- Upon receiving any request, if data is not immediately available, the SLC shall respond with a Reject Message with REJ_REASON set to "not ready". It will send a response message any time, as soon as the data becomes available.
- Upon receiving any request, if data will not be available and will not be available until the next power cycle, the SLC shall send a Reject message with REJ_REASON set "not available". No other Response shall be sent afterwards.
- Upon receiving a Reject message with REJ_REASON set to "not available", the SLC shall not expect any response for this request, and shall not request the same information later on.
- Upon receiving a Reject message with REJ_REASON set to "Wrongly formatted message", and a request of the rejected message is still pending, the SLC shall send the request once again instantly; otherwise the SLC will take no action.
- Upon receiving a Wrongly Formatted Message, the SLC shall send a "Reject" Message with "REJ_REASON" field set to "Wrongly formatted message" (see Glossary for definition of Wrongly Formatted Messages).
- Upon receiving a message with a reserved MESS_ID (see Table 4.1), the SLC shall send an error notification message with ERROR_REASON field set to "MESS_ID not recognized".
- Upon receiving an error notification message with ERROR_REASON field set to "MESS_ID not recognized", the SLC shall silently discard the message.

General Error Handling on CP side

- Upon receiving any request (except HW Configuration Request), if data is not immediately available, the CP shall respond with a Reject Message with REJ_REASON set to "not ready". It will send a response message any time, as soon as the data becomes available.
- Upon receiving any request (except HW configuration Request), if data will not be available and will not be available until the next power cycle, the CP shall send a Reject message with REJ_REASON set "not available". No other Response shall be sent afterwards.
- Upon receiving a Reject message with REJ_REASON set to "not available", the CP shall not expect any response for this request, and shall not Request the same information later on.
- Upon receiving a wrongly formatted query, the CP shall send a Reject message with REJ_REASON set to "Wrongly formatted message".
- Upon receiving a Reject message with REJ_REASON set to "Wrongly formatted message", and a request of the rejected message is still pending, the CP shall send the request once again instantly; otherwise the CP will take no action.
- Upon receiving a message with a reserved MESS_ID, the CP shall send an error notification message with ERROR_REASON field set to "MESS_ID not recognized".
- Upon receiving an error notification message with ERROR_REASON field set to "MESS_ID not recognized", the CP shall silently discard the message.

7.3 “Reject message” vs. “Error Notification” Messages

There are two methods of error reporting:

- Either a Request cannot be fulfilled, and a “Reject” message is sent instead of the normal Reply message, with an code to identify the reason of the reject; this is a “solicited” error reporting. In this category falls “data not available” or trying to open a session when the session has already been opened.
- Or a condition, not associated to a request arose, and the SLC needs to report the problem to the CP for possible action. The Error Notification message has been introduced specifically for this ; this is an unsolicited error reporting. In this situation falls the incompatibility between Air- Interface revision numbers.

7.4 Error handling

The errors can be classified in three categories:

- The ones sent in a Reject Message, informing the requesting entity that the requested action has not been completed and giving the reason for the non completion. This category usually leads to a correction of the problem and repetition of the request by the requesting entity.
- The ones sent in an Error Notification message, informing the other entity that a change in the environment (but not triggered by a Request) occurred, and needs intervention. In this category falls the Air-interface OSP revision number incompatibility.
- The ones reported in an Error Notification message, informing that some error has occurred, but not destined to the other entity. The other entity will silently discard the message (i.e. do nothing), and will continue the processing. Those messages are meant to be captured by any message collection device connected between communicating entities, and meant to inform of a problem during the integration phase. Wrongly formatted messages fall into this category.

7.5 Message Time-out Procedures

- When the CP sends a “Reject” message with reason as “Data Not Ready”, the SLC shall continuously send the request message every 4 seconds until the response message or the reject message with data not available is received.
- When a response message is not received, the sender of the request message shall re-try the sending of the message up to 3 times, starting after 6 seconds after the initial message, and doubling the time-out value at each retry.

7.6 Power ON/Power OFF

Power ON procedure:

- When the CP needs to start a Geolocation Session, it turns ON the SLC's power. After Initialization and self-check, the SLC shall send the hardware config request message, which notifies the CP that the SLC is alive, and the message transfer can start. The Power ON sequence also directs the SLC to immediately start the GPS processing, with whatever aiding information is available at the SLC at that time.

Error Recovery on CP side:

- If the hardware config request message is not received within n seconds, the CP shall cycle the SLC's power OFF and ON again. It is to note that CP needs to allow enough time for the SLC to send the hardware config request after power ON (compatible with n above), otherwise, the SLC will never start properly.

Note:

The value n , above, is product specific and is, therefore, not defined in this document.

Error Recovery on SLC side:

- The SLC shall wait (TIME_OUT at design phase on a case by case basis) seconds after outputting the hardware config request for the CP to send the Hardware Configuration Response message. If the Hardware configuration response never arrives at the SLC, then no session is opened and no aiding requests are sent. The SLC positions autonomously in this case.

Power OFF procedure:

- To power OFF the SLC, after having sent a "Session Closing Request" with "SESSION_CLOSE_REQ_INFO" set to "Session Closing Requested", the CP shall wait for the "Session Closing Notification" with "SESSION_CLOSE_STATUS" field set to "Session Closed" before turning the power off. The Response message notifies the CP that all context has been saved in non-volatile memory, and that the SLC can be safely turned OFF at any time.

7.7 GPS Soft Reset

Aside from the power cycle, or the hard reset using HW pin, it is possible to reset the GPS function by sending a Reset GPS Command.

GPS Soft Reset Procedure:

- When the CP wants to start a GPS session through software messaging only, it shall send a "Reset GPS Command" message and wait for n seconds to receive the hardware config request message.

Note:

The value n , above, is product specific and is, therefore, not defined in this document.

- Upon receiving a "Reset GPS Command" message with
 - "RESET TYPE" field set to "Hot Reset", the SLC shall execute a Software Reset without clearing non volatile memory.
 - "RESET TYPE" field set to "Cold Reset", the SLC shall clear stored ephemeris , RTC Time and stored MS location from non volatile memory and then execute a Software Reset.
 - "RESET TYPE" field set to "Factory Reset", the SLC shall clear entire non volatile memory and then execute a Software Reset.

In all of the previous cases, the SLC shall flush the message buffers before restart.

Error Handling:

- If the CP does not receive a "Hardware Configuration Request" Message within the timeout, the CP shall cycle the power.

7.8 Low Power Management

7.8.1 Advanced Power Management (APM)

As described in the message specification sections above, the SiRFstarIV power management also includes a Micropower Management (MPM) mode. This is a more advanced, improved version of the SiRFstarIII power management solution, the flow of which is summarized below.

The APM is a sophisticated power control method applied between successive fixes, and between fixes requirements. It makes the assumption that the CP keeps the "Power ON" all the time on the SLC subassembly. After the CP enables it, it is under SLC's control.

The CP turns the APM mode ON, by sending the "Power Mode Request, APM_REQ" message; the CP verifies that the command has been executed by checking the ERROR_CODE field in the "Power Mode Response, APM_RESP" message.

In the simplest manner, the SLC can be set to Hibernate mode immediately by the following procedure:

1. An OSP session is open (i.e. Session Open Request/Notification have been exchanged).
2. The CP sends "Power Mode Request, APM_REQ" and receives "Power Mode Response, APM_RESP".
3. The CP sends "Session Close Request", and receives "Session Close Response".

After Step 3, the SLC is in Hibernate mode

Alternatively, the APM can be turned "ON", either with priority to power reduction (the SLC shall try to keep the power duty cycle lower than or equal to the prescribed value in the POWER_DUTY_CYCLE field, possibly by slowing down the fix update rate), or to performance (the SLC shall try to keep up with the periodicity between fixes, possibly by increasing the power consumption) using the PRIORITY field.

APM enable procedure:

- The CP shall send a "Power Mode Request, APM_REQ" message with POWER_DUTY_CYCLE field set to the desired power consumption (from 1 for 5% , to 20 for 100% of the total power), and PRIORITY field set to "1" for priority to the performance and to "2" for priority for power reduction.
- The SLC shall send a "Power Mode Response, APM_RESP" message.

APM disable procedure:

- The CP shall send a "Power Mode Request, APM_REQ" message. The content of the fields POWER_DUTY_CYCLE and PRIORITY are not relevant.
- The SLC shall send a "Power Mode Response, APM_RESP" message with ERROR_CODE set to "0".

For more details, see the *Power Management Modes Application Note* for specific products.

7.8.2 TricklePower Operation in DGPS Mode

When in TricklePower mode, serial port DGPS corrections are supported if the firmware supports them in full-power mode. If the CPU can be awakened from sleep mode by the UART receiving data (this feature exists in SiRFstarII receivers, not in SiRFstarIII), then the incoming corrections awaken the receiver, and it stores the incoming data in a buffer and applies them when it awakens. If the receiver cannot be awakened by UART interrupts, messages should only be sent when the receiver has indicated OK to send, or they will be lost.

When in TricklePower mode, the use of SBAS corrections is not supported in any receiver.

7.9 Hardware Configuration

As soon as the SLC is up and running it shall send a hardware config request message. The CP sends the hardware configuration response so that the software will know what the capabilities from the CP are, and won't try to access capabilities that are not present. It will also allow the dynamic change of the HW capabilities from one power cycle to another one.

The hardware config request needs to be the first messages sent from the host. In a tracker product, the hardware config request should be sent at part of the SiRFNav Start/Stop messages (see product's MEI documentation for details). When the product is a PVT, the hardware config request message is still sent from the SLC and should be ignored (i.e. no response sent). Without a hardware config response message received, the OSP will be backwards compatible to SSIII GSW and thus the SLC will operate autonomously.

In this category, there are:

- Time transfer capabilities

The time can be sent by CP to SLC as a H/W signal time tagging a particular event, followed by a "Time Transfer Response" message, indicating what was the time of the H/W event. This is the "Precise Time Transfer" Mode. If no H/W time transfer interface is present, the time can still be transmitted with a lower accuracy as an isolated "Time Transfer Response" message. This is the "Coarse Time Transfer" mode. Whether some time transfer capability is present, and which one if any, is found in the "Hardware Configuration Response" Message. Please note that "Precise Time Transfer" and "Coarse Time Transfer" are exclusive of each other.

- Frequency Transfer Capabilities

The Frequency can be either referred to the SLC clock or to the reference clock input to the counter. The HW_Config shall indicate whether the frequency transfer is counter method or not. Also the frequency transfer response now has a bit which identifies the relation of each frequency transfer message to either SLC clock or the reference clock to the counter. Whether some Frequency transfer capability is present, and which one if any, is found in the "HW_CONFIG" field of the "Hardware Configuration Response" Message. Please note that all Frequency transfer methods are exclusive of each other.

- Nominal Frequency aiding

If a "Counter" type frequency transfer is implemented, HW_CONFIG shall indicate whether the reference clock input to the counter is on or not. SLC shall NEVER read the counter when the reference clock is off. The "NOMINAL_FREQ" field in the "Hardware Configuration Response" Message gives the exact frequency (derived from the CP clock) applied to the counter input. This is necessary to determine the relative frequency error between CP clock and SLC clock from the absolute frequency difference measurement.

Procedure

- At the Power ON, the SLC shall send a hardware config request message.
- Upon receipt of the hardware config request the CP shall send a "Hardware Configuration Response" message describing the implemented hardware capabilities.
- Upon receiving a "Hardware Configuration Response" message, the SLC shall store the hardware capabilities only for the duration of the current power cycle. The subsequent request messages issued by the SLC will depend on HW configuration message. Most notably, time and frequency transfer requests will be issued depending on the contents of the HW configuration message.

Error recovery

- Check the Power ON/Power OFF error recovery section.

7.10 Serial Port management

Depending on the hardware configuration, the SLC has one or two serial ports available for communication. The ports are named "Port A", "Port B", up to the number of ports available.

- Only port A is available for all SiRFLoc communications.
- The baud rate settings for port A or port B can be changed through the "Serial Port Settings Request/Response" pair, sent over port A only.
- The baud rate settings shall be stored in non-volatile memory.

Procedure for baud-rate change ON "port A" FROM port A:

Normal procedure

- CP sends a “Serial Port Settings Request” message with PORT field set to “0”, and BAUD_RATE field set to the “new” baud rate on port A. The message is transmitted at the “old” baud rate on port A. It is the last message the CP shall transmit at the “old” baud rate on port A.
- Upon reception, the SLC shall flush the message buffer and then acknowledge by sending a “Serial Port Settings Response” message with PORT field set to ‘0’, BAUD_RATE field set to the “new” baud rate, and ACK_NUMBER field set to ‘1’. This message is transmitted at the “old” baud rate on port A. It is the last message sent at the “old” baud rate on the port A. Then the SLC waits one second during which it will transmit no message and accept no message.
- Upon reception of the first “Serial Port Setting Response” message, and within one second after reception, the CP will change the baud-rate settings on its Port. It shall transmit no message, but shall accept incoming messages at the “new” baud rate.
- After the one second delay, the SLC shall send a second “Serial Port Setting Response” message with PORT field set to ‘0’, BAUD_RATE field set to the “new” baud-rate, and ACK_NUMBER set to ‘2’, as an acknowledgement the baud rate has been effectively changed. This message shall be transmitted at the “new” baud rate on port A.
- Upon reception of the second “Serial Port Setting Response” message with ACK_NUMBER set to ‘2’, CP shall resume the normal exchanges using port A at the “new” baud rate.

Error handling:

- 1) If the CP does not receive “Serial Port Setting Response” message with ACK_NUMBER set to ‘1’ within 15 seconds after having sent “Serial Port Setting Request” message, the CP shall “hard reset” the SLC by HW pin, or “power cycle”.
-) if CP does not receive “Serial Port Setting Response” message with ACK_NUMBER set to ‘2’ within 2 seconds from the first “Serial Setting Response” message with ACK_NUMBER set to ‘1’, the CP shall “hard reset” the SLC by HW pin, or power cycle. Then it shall try to communicate at “new” and then “old” baud rate.

Procedure for baud-rate change ON “port B” FROM “port A”:

Normal procedure

- CP flushes the buffer for the outgoing messages on port B, so no more messages shall be transmitted on port B. CP sends a “Serial Port Settings Request” message with PORT field set to “1”, and BAUD_RATE field set to the “new” baud rate on port B. The message is transmitted on port A at the baud rate in use on port A at that time.
- SLC flushes the message buffer on port B and then acknowledges by sending a “Serial Port Settings Response” message with PORT field set to ‘1’, BAUD_RATE field set to the “new” baud rate, and ACK_NUMBER field set to ‘1’. This message is transmitted on port A, at the baud rate in use on port A at that time.
- Then the SLC waits one second during which it will transmit no message and accept no message on port B. The message traffic on port A is unaffected, though.
- After the one second delay, the SLC shall send a second “Serial Port Settings Response” message with PORT field set to ‘1’, BAUD_RATE field set to the “new” baud-rate, and ACK_NUMBER set to ‘2’, as an acknowledgement the baud rate has been effectively changed. This message shall be transmitted on port A, at the baud rate in use on port A at that time. □ Upon reception of the second “Serial Port Setting Response” message with ACK_NUMBER set to ‘2’, CP shall resume the normal exchanges on port B, at the “new” baud rate.

Error handling:

- If CP does not receive “Serial Port Settings Response” message with ACK_NUMBER set to ‘1’ within 15 seconds after having sent “Serial Port Settings Request” message, the CP shall “hard reset” the SLC by HW pin, or “power cycle”.
- If CP does not receive “Serial Port Settings Response” message with ACK_NUMBER set to ‘2’ within 2 seconds from the first “Serial Settings Response” message with ACK_NUMBER set to ‘1’, the CP shall “hard reset” the SLC by HW pin, or power cycle.

7.11 Session Opening/Session Closing

After the SLC responded to an incoming HW_CONFIG_REQ message, it is ready to receive a “Session Opening Request” message. The latter message notifies the SLC that the connection with the SLS has been established and that air-interface messages can be exchanged. The SESSION_OPEN_REQ_INFO in the message allows the SLC to determine what “Geolocation Air-Interface protocol” to activate to dialog with the SLS. This allows the use of multi-mode MS’s. A multi-mode MS supports several Geolocation airinterfaces which are determined at the opening of the Geolocation session.

The special case of “request for standalone solution” means that the position request actually comes from MS user whether the user is out of the cell phone coverage area. The special case of “request without air-interface” means that the position request actually comes locally from the MS user but the cell phone can not obtain an air-interface connection, therefore no Geolocation aiding will be available from a remote SLS. The SLC will use all information available except Geolocation messages. The implicit aiding (time transfer, frequency transfer, approximate MS position) might be available, if the MS is in a wireless coverage area, and if the air-interface has the capability to provide the information. The Position Result will be obviously available only locally, and will be returned by a “Position Results” message to the CP (for local display to the MS user).

The “Session Closing Request” message with “SESSION_CLOSE_REQ_INFO” set to “Session Closed Requested” notifies the SLC that the Geolocation air-interface connection has been permanently broken. The SLC shall stop to send “Air-Interface” messages.

Session Opening procedure

When the CP is informed that an air-interface connection has been opened with the SLS or it has received an air-interface message from the SLS, it shall send a “Session Opening Request” message to the SLC, with the “SESSION_OPEN_REQ_INFO” field set to the appropriate air-interface identification.

Upon receiving a “Session Opening Request” message:

- If the SLC can open the session, it shall send a “Session Opening Notification” message with the “SESSION_OPEN_STATUS” field set to “Session Opening Succeeded”. The SLC shall immediately start the “Air-Interface” protocol and messages process.
- If the SLC cannot open the session, it shall send a “Session Opening Notification” message with the “SESSION_OPEN_STATUS” field set to “Session Opening Failed”.
- If the SLC cannot open the session within the timeout, it shall send a “Reject” message with “REJ_REASON” set to “Not ready”.

Session Opening Error Handling

- Upon receiving a Session Opening Request with SESSION_OPEN_REQ_INFO set to a valid opening mode, when the session is already open, the SLC shall send a Session Opening Notification message with SESSION_OPEN_STATUS set to “Session Opening Failed”.
- Upon receiving a “Session Opening Notification” message with “SESSION_OPEN_STATUS” field set to “Session Opening Failed”, the CP shall retry a “Session Opening Request” for at most three times, before declaring SLC failure.

Session Closing Procedure

When the CP is informed that the air-interface connection has been permanently closed, it shall send a “Session Closing Request” message, with the “SESSION_CLOSE_REQ_INFO” field set to “Session Closing Requested”.

Upon receiving a “Session Closing Request” message:

- If the “SESSION_CLOSE_REQ_INFO” field is set to “Session Closing Requested”, the SLC shall stop sending any air-interface message, and shall close the air-interface process. It shall store all information necessary to keep from session to session in the local non-volatile memory.
- If this action is safely done within the timeout period, the SLC shall send a “Session Closing Notification” Message with “SESSION_CLOSE_STATUS” field set to “Session Closed”.
- If it is not done within the timeout, the SLC shall send a “Reject” message with “REJ_REASON” field set to “Not Ready”.

Session Closing Error Handling

Upon receiving a Session Closing Request with SESSION_CLOSE_REQ_INFO set to “Session Closing requested”, when no session is open, the SLC shall send a Session Closing Notification with SESSION_CLOSE_STATUS set to “Session closing failed”.

7.12 Session Suspend/Session Resume

The CP might know about a transitory situation (like hand-over) where the air-interface connection is temporarily broken. The CP shall notify the SLC of such an occurrence by sending a special “Session Closing Request” message with “SESSION_CLOSE_REQ_INFO” field set to “Session Suspend Requested”. Upon receiving such a message, the SLC will “freeze” the “geolocation air-interface protocol” (meaning that all timeout counters will be stopped).

When the CP knows about the reconnection, it shall send a special “Session Opening Request” with “SESSION_CLOSE_REQ_INFO” field set to “Session Resume Requested”. Upon receiving such a message, the SLC will restart the “Geolocation Air-Interface protocol” where it left it after receiving the “Session Closing Request” Message with “Suspend” bit set.

Suspend Procedure

When the CP has been informed that an air-interface connection with the SLS has been temporarily closed, it shall send a “Session Closing Request” message with “SESSION_CLOSE_REQ_INFO” field set to “Session Suspend Requested”.

Note:

In parallel with notifying the CP, we assume that the network will have sent a similar “suspend” notification to the MAS that will suspend air-interface activity in the SLS in a similar way.

Upon receiving a “Session Closing Request” message with “SESSION_CLOSE_REQ_INFO” field set to “Session Suspend Requested”, the SLC shall “freeze” the air-interface process activity. In particular the timeout counters will be “frozen” at their current values. It shall send back a “Session Closing Notification” message with “SESSION_CLOSE_STATUS” field set to “Session Suspended”. If the air-interface was already in a suspend state, the SLC shall still send a “Session Closing Notification” message with “SESSION_CLOSE_STATUS” set to “Session Suspended”.

Error Handling

Upon receiving a Session Closing Request with SESSION_CLOSE_REQ_INFO set to “session Suspend requested”, when no session is open, the SLC shall send a Session Closing notification with SESSION_CLOSE_STATUS set to “Session suspend failed”.

Resume Procedure

When the CP has been informed that an air-interface connection with the SLS has been reestablished, it shall send a “Session Opening Request” message with “SESSION_OPEN_REQ_INFO” field set to “Session Resume Request”.

Note:

In parallel with notifying the CP, we assume that the network will have sent a similar “Resume” notification to the MAS which will resume air-interface activity in the SLS in a similar way.

Upon receiving a “Session Opening Request” message with “SESSION_OPEN_REQ_INFO” field set to “Session Resume Request”, the SLC shall “unfreeze” the air-interface process activity. In particular the timeout counters will be “reactivated”. The SLC shall send a “Session Opening Notification” with the “SESSION_OPEN_STATUS” field set to “Session Resume Succeeded”. If the air-interface was not in a suspend state, the SLC shall still send a normal “Session Opening Notification”, with the “SESSION_OPEN_STATUS” field set to “Session Resume Succeeded”.

7.13 Approximate MS Position Management

To speed up the position computation, The SLC can request from the network its approximate position by the “Approximate MS Position Request/Response” message pair.

The normal procedure is as follows:

- The SLC sends an “Approximate MS Position Request” message.
- The CP sends an “Approximate MS Position Response” message with the LAT, LON, ALT fields set to the best estimate of the MS location, and “EST_HOR_ERR” field set to the maximum radius of the position uncertainty around the given position.

Error handling:

- If the CP does not have the information available (and will not get it even later), it shall send a “Reject” message, with the “REJ_REASON” field set to “Not Available”.
- If the CP has no information ready (BUT could get the information eventually), it shall send a “Reject” message, with the “REJ_REASON” field set to “Not Ready”; if the information becomes available later, the CP shall immediately send an “Approximate MS Position Response” message, without waiting for a new request from the SLC.

7.14 Time Transfer

If some form of time transfer is available (as specified by the “Hardware Configuration Message”), the SLC may send “Time Transfer Request” Message. If the CP has access to the time, and depending on the HW_CONFIG word, it will:

- Either send a H/W pulse, then a “Time Transfer Response” Message in case the “Precise Time Transfer” mode has been activated.
- Send a “Time Transfer Response” Message in case the “Coarse Time Transfer” mode has been activated
- Send a Reject message.

All of these options must occur within a predetermined timeout period (defined at design time).

To assist in situations which could arise during the integration period, but should not occur in normal operation several special cases of “Reject” message have been added for situations where:

1. The Hardware Configuration Response has both bits “Precise Time Transfer” and “Coarse Time Transfer” asserted.
2. When a “Precise Time Transfer” mode has been declared in the “Hardware Configuration Response”, a “Time Transfer Response” message is received with TT_TYPE field to all ‘0’s (i.e. of “Coarse” type).
3. Conversely, whereas a “Coarse Time Transfer” mode has been declared in the “Hardware Configuration Response”, a “Time Transfer Response” message is received with TT_TYPE field to all ‘1’s (i.e. of “Precise” type).

In all preceding cases, the SLC shall send a “REJECT” message with REJ_REASON field set to “Wrongly formatted message”.

Time transfer Procedure

Upon receiving a “Time transfer Request” Message

1. If the CP is capable of generating a time pulse (as described in "Hardware Configuration" information), it shall send the time pulse within the timeout from the request message, then the "Time Transfer Response" message, within the timeout counted from the time pulse rising edge. The TT_TYPE field shall be set to "Precise Time Transfer". The "times" field in the "Time Transfer Response" message shall be set to the GPS time of the rising edge of the pulse; the "accuracy" field shall be set to the appropriate value according to the origin of the time information.
2. If the CP is not capable of generating a time pulse (as described in "Hardware Configuration" information), it shall send a "Time Transfer Response" message, within the timeout counted from the reception of the Request message. The TT_TYPE field shall be set to "Coarse Time Transfer". The "times" field in the "Time Transfer Response" message shall be set to the approximate GPS time at the time of message transmission; the "accuracy" field shall be set to the appropriate value according to the origin of the time information.

Error Handling

- If the CP either is not capable of giving time, or is not currently ready to give time, the CP shall send a "Reject" Message.
- If the time will not be accessible at all, the CP shall set the "REJ_REASON" field to "Not available".
- If the CP was not able to provide the information within the timeout, BUT it can eventually provide the information after a sufficient delay, the CP shall set the "REJ_REASON" field to "Not ready" bit.
- Upon receiving a "Time Transfer Response" Message in a "Precise Time Transfer" mode without receiving first a hardware time pulse, or receiving it before the message, the SLC shall send a "Reject" message with "REJ_REASON" field set to "No Time Pulse during Precise Time Transfer".

7.15 Frequency Transfer

If some form of frequency transfer is available (see "Hardware Configuration"), the SLC shall send "Frequency Transfer Request" Message to start frequency transfer.

If the information is available at the CP, the SLC may either require it once, or periodically from the CP. The periodicity depends on the quality of the CP clock, and will be determined at design time in agreement with SiRF technical team to ensure that the total frequency budget error stays within the limits. This frequency error refers to the error on the CP clock provided to the SLC. Each frequency error measurement from CP will be time tagged or set to FFFFFFFE if time tagging is not available. The relative frequency difference between CP and SLC is directly measured by SLC, or is "zero" in the case where the frequency transfer is referred to the SLC clock. It is important that the time transfer shall occur before the frequency transfer if time tagging is used.

Note:

- Applicable to the frequency counter method only: The SLC internal frequency measurement hardware is designed to measure the frequency of a clock signal derived from the CP clock, NOT the CP clock itself. The CP crystal clock frequency can be between 7MHz and 40MHz. To measure the relative frequency error between CP clock and SLC clock, the SLC needs to know the exact frequency it should receive on its internal frequency input when the CP clock is exactly at its nominal frequency. This nominal frequency value is found in the "NOMINAL_FREQ" field of the "Hardware Configuration Response" Message or the "NOMINAL_FREQ" field of the "Frequency Transfer Response" message.
- There are multiple situations to transfer CP frequency error from CP to SLC. Each one of them uses the SCALED_FREQ_OFFSET, REL_FREQ_ACC and TIME_TAG fields differently. Please refer to the technical application note on frequency transfer for specifics on how to fill out those fields appropriately.
- Applicable to the frequency counter method only: SLC shall read the counter only when the reference clock is on and NEVER read the counter when the reference clock is off. Bit 8 of HW_CONFIG field in "Hardware Configuration Response" message and Bit2 of REF_CLOCK_INFO field in "Frequency Transfer Response" message indicate whether the reference clock input to the counter is on or off.

Single frequency transfer procedure

- The SLC shall send a “Frequency Transfer Request” Message to CP with Bit 1 in “FREQ_REQ_INFO” field set to “single request” or to “multiple request”.
- The CP shall reply a single “Frequency Transfer Response” message, with SCALED_FREQ_OFFSET field set to the CP relative frequency difference multiplied by 1575.42MHz, in Hz, and REL_FREQ_ACC in ppm. If the frequency measurements are not reliable then the CP shall set this to 0xFF.
- The CP shall set the TIME_TAG field if time is available, else it will need to set this field to 0xFFFFFFFF to indicate that time transfer is not available
- The CP shall indicate in the CLOCK_REF of the “frequency transfer response” the relation between this frequency transfer message and the clock used. If the message is related to the SLC clock then Bit1 = 1 and if the message is related to the CP clock then Bit1 = 0

Multiple frequency transfers turn ON procedure

- By default, SLC always request multiple frequency transfers. But the actually mode (single vs. multiple) shall be decided with the handset design team.
- It is expected that in the multiple frequency transfer case, precise time transfer precedes the frequency transfer. Otherwise the CP shall set the TIME_TAG field of the “Frequency Transfer Response” message to either 0xFFFFFFF or 0xFFFFFFFF.
- The SLC shall send a “Frequency Transfer Request” Message to CP with Bit 1 in “FREQ_REQ_INFO” field set to “multiple request”, and Bit 2 set to “ON”
- If the frequency error is known, the CP shall periodically send a “Frequency Transfer Response” message, with the “SCALED_FREQ_OFFSET” field set to the frequency CP clock error between nominal and real value, in Hz scaled to GPS-L1 frequency. The periodicity of the message depends on the CP clock stability, and shall be determined at design time.
- Each of the frequency transfer message shall have a TIME_TAG field. The CP is responsible to time tag the frequency error measurements in terms of seconds elapsed since the beginning of the current GPS week. The SLC will be responsible for the rollover of the GPS_WEEK_NUM
- Each of the frequency transfer message shall also indicate in the REF_CLOCK_INFO the relation of this frequency transfer message and its relation to the clock. Bit1 = 1 implies that the message is related to the SLC clock and Bit1 = 0 implies that the message is related to the CP clock
- In APM, when the SLC is in full power mode and the reference clock input to the counter is on, the CP shall send “Frequency Transfer Response” message to restart the frequency transfer.

Reference clock turn OFF procedure (applicable to the frequency counter method only)

- If the CP wants to turn off the reference clock, the CP shall send a “Frequency Transfer Response” message with Bit 3 of REF_CLOCK_INFO field is ‘1’

Upon receiving the “Frequency Transfer Response” message, the SLC shall stop reading frequency counter and send a “Frequency Transfer Request” message to allow turn off reference clock (Bit 3 of FREQ_REQ_INFO = 1). The SLC shall ALWAYS permit the CP to turn off the reference clock.

The CP can turn off reference clock only if a “Frequency Transfer Request” message with Bit 3 of FREQ_REQ_INFO = 1 is received. When the reference clock is turned off, CP shall not send “Frequency Transfer Response” message anymore.

Reference clock turn ON procedure (applicable to the frequency counter method only)

The CP can turn on the reference clock at any time except when the SLC is in sleep mode and then send “Frequency Transfer Response” messages with Bit 2 of REF_CLOCK_INFO field is ‘0’.

Change reference clock procedure (applicable to the frequency counter method only)

- The CP shall send a “Frequency Transfer Response” message with Bit 3 of REF_CLOCK_INFO field is ‘1’, which informs the SLC that the CP wants to turn off the reference clock.
- Upon receiving the “Frequency Transfer Response” message, the SLC shall stop reading frequency counter and send a “Frequency Transfer Request” message to allow turn off reference clock (Bit 3 of FREQ_REQ_INFO = 1).
- Upon receiving the “Frequency Transfer Request” message, the CP turns off reference clock.
- The CP then switches to another reference clock and shall send a “Frequency Transfer Response” message with FREQ_REQ_INFO set to
 - Bit 2 = 0: reference clock is on
 - Bit 4 = 1: NOMINAL_FREQ field is presented
 - and NOMINAL_FREQ field contains nominal frequency, which can be between 7 MHz to 40 MHz.

Multiple frequency transfers turn off procedure

Depending on the application, the SLC may send a request to disable the periodic frequency transfer. To disable the periodic frequency transfer from SLC, it shall send a “Frequency Transfer Request” Message to CP with Bit 1 in “FREQ_REQ_INFO” field set to “multiple request”, and Bit 2 set to “OFF” the CP shall stop to send the periodic “Frequency Transfer Response” message.

General Error Handling

- If the frequency difference between Base Station master clock and CP clock is not known (and will not be known any time), the CP shall send a “Request Rejected” message with “REJ_REASON” field set to “Not available”
- If the frequency difference between Base Station master clock and CP clock is not known (and but can be known eventually), the CP shall send a “Reject” message with “REJ_REASON” field set to “Not Ready”.

7.16 Interoperability between different Air-Interface ICD revision numbers

It can happen that a SLS and SLC with incompatible Air-Interface Revision numbers are put into communication. The way the Air-Interface is build, after SLS and SLC identify the problem by a simple message exchange common to all rev numbers, the Air-Interface message shall be stopped.

In such a case, the SLC must report back to the CP the problem, in order for the CP to take the appropriate action, which is to close the Air-Interface. An Error Notification message has been added to that effect.

Air Interface Revision Incompatibility Reporting Procedure

Upon detecting incompatibility between Air-Interface revision numbers, the SLC shall send an error notification message with the ERROR_REASON field set to “SLC does not support SLS’s Air-Interface revision number”. Upon receiving an error notification message with the ERROR_REASON field set to “SLC does not support SLS’s Air-Interface revision number” (signaling the end of all message exchange over the air), the CP shall close the Air-Interface session.

7.17 Software Version ID

The CP can query the SLC to determine the software version ID that is currently being used. In such instances, the request/response format shall be as outlined in the Poll Software Version / Software Version String (Response to Poll) message descriptions.

A value of zero in the LENGTH_SIRF_VERSION_ID and/or LENGTH_CUSTOMER_VERSION_ID field is valid and indicates that there is no corresponding version name.

Error handling

Fields out of range in the Software Version message:

If the LENGTH_SIRF_VERSION_ID field and/or the LENGTH_CUSTOMER_VERSION_ID field in the Software Version Response has values outside the range of 0 to 80, then this value and corresponding SIRF_VERSION_ID and/or CUSTOMER_VERSION_ID shall be ignored.

Fields do not match in the Software Version message:

The LENGTH_SIRF_VERSION_ID field and/or the LENGTH_CUSTOMER_VERSION_ID field in the Software Version Response do not match the number of characters in the corresponding SIRF_VERSION_ID and/or CUSTOMER_VERSION_ID. In this case this value and corresponding SIRF_VERSION_ID and/or CUSTOMER_VERSION_ID shall be ignored.

7.18 Configuration Option Selection Storage Control

7.18.1 Levels of Configuration Option Selection Value Storage

Configuration option selection values can be stored at several different levels, depending on the product and on the configuration option setting. But in general, the following levels can be applied for specifying configuration options:

1. Hardcoded in the receiver software at software build time
2. Defined in the eFUSE configuration storage at the end of the manufacturing process
3. Defined in the eFUSE Software Configuration Register, overriding the value provided in the eFUSE configuration storage
4. Stored in BBRAM
5. Stored in SRAM based on settings requested some of the OSP messages.

The next section below describes for the latter configuration setting OSP messages, how to apply the scope and the rules of overriding the configuration selection values already set in the receiver.

7.18.2 Scope and Rules of Configuration Option Storage Control

The scope and rules of the configuration option storage control can be summarized as follows:

1. The setting specified and requested in a OSP configuration option setting message will override any previous setting of this value, whether that setting was from default value in the software, an eFUSE setting, or from previous copy of this message.
 - 1.1 If the setting is controlled by eFUSE settings, this message will override the eFUSE setting.
If the eFUSE setting is mirrored in the eFUSE SW Configuration Register, the contents of this message will be set in the eFUSE SW Configuration Register.
 - 1.2 If the storage control setting is saved in BBRAM, the contents of OSP configuration option setting message will be used to update the BBRAM.
 - 1.3 If neither eFUSE SW Configuration Register nor BBRAM are used in a specific system, the setting will be saved in SRAM.
2. The setting in OSP configuration option setting message will remain valid as long as the specific storage method remains valid.
 - 2.1 For BBRAM, it will persist over resets as long as a factory reset does not reinitialize BBRAM, and as long as backup power is retained for the BBRAM
 - 2.2 For eFUSE SW Configuration Register, it will persist over resets as long as a factory reset does not reinitialize eFUSE SW Configuration Register, and as long as backup power is retained for the eFUSE SW Configuration Register
 - 2.3 For settings saved in SRAM, the setting will persist only until a reset occurs.

7.18.3 Configuration Option Setting Messages in OSP

Different product can support a different portfolio of OSP configuration option setting messages. However, all of them are specified in the OSP ICD and they comprise the following OSP messages:

- The SW Toolbox tracker configuration message, described in section 5.41
- Switching between binary OSP and NMEA messaging modes, described for message ID 129
- Setting message output rates as described for message ID 129 and 166
- Setting EE storage options as described for message ID 232
- Enabling/disabling DGPS for SBAS control as described for message 133
- Selecting mode control parameters for enabling/disabling track smoothing, DR time-out values for report propagation while no-fix outage, etc. as described for message ID 136
- Enabling/disabling extended ephemeris support as described for message ID 232
- Setting power mode management options as described for message ID 218

Prepared for William Lumpkins - wi2wi.com - Monday, April 22, 2013

8 Protocol Layers

OSP is the standard interface protocol used by the SiRFstar family of products. This serial communication protocol is designed to provide:

- Reliable transport of messages
- Ease of implementation
- Efficient implementation
- Independence from payload

8.1 Transport Message

Start Sequence	Payload Length	Payload	Message Checksum	End Sequence
0xA0 ⁽¹⁾ , 0xA2	Two-bytes (15-bits)	Up to $2^{10} - 1 (< 1023)$	Two-bytes (15-bits)	0xB0, 0xB3

⁽¹⁾ Characters preceded by "0x" denotes a hexadecimal value. 0xA0 equals 160.

8.2 Transport

The transport layer of the protocol encapsulates a GPS message in two start-ofmessage characters and two end-of message characters. The values are chosen to be easily identifiable and unlikely to occur frequently in the data. In addition, the transport layer prefixes the message with a 2-byte (15-bit) message length, and adds a 2-byte (15-bit) checksum before the two stop characters. The values of the start and stop characters and the choice of a 15-bit value for length and checksum ensure message length and checksum cannot alias with either the stop or start code.

8.3 Message Validation

The validation layer is part of the transport, but operates independently. The byte count refers to the payload byte length. The checksum is a sum on the payload.

8.4 Payload Length

The payload length is transmitted high order byte first followed by the low byte.

High Byte	Low Byte
$\leq 0x7F$	Any value

Even though the protocol has a maximum length of ($2^{15} - 1$) bytes, practical considerations require the SiRF GPS module implementation to limit this value to a smaller number. The SiRF receiving programs, such as SiRFDemo, may limit the actual size to something less than this maximum.

8.5 Payload Data

The payload data follows the payload length. It contains the number of bytes specified by the payload length. The payload data can contain any 8-bit value.

Where multi-byte values are in the payload data, neither the alignment nor the byte order are defined as part of the transport although SiRF payloads uses the big-endian order.

The Message ID tables in Section 5 and Section 6 describe the payload data, variable length and variable data type. The Bytes column contains:

- A number that specifies the number of bytes in each field of the message
- A letter that describes how to interpret the value

Table 8.1 lists the letters and their description.

Letter	Description
D	Discrete – The field consists of a bit mapped value, or subfields of groups of bits that are described in the Description field. Values should be considered unsigned.
S	Signed – The field contains a signed integer value in two's complement format
U	Unsigned – The field contains an unsigned integer value
Dbl	Double precision floating point – See the Note in Section 6.22 for a detailed description of this data type
Sgl	Single precision floating point – See the Note in Section 6.22 for a detailed description of this data type

Table 8.1: Data Types in Bytes Field of Message ID Tables

8.6 Checksum

The checksum is transmitted high order byte first, followed by the low byte.

High Byte	Low Byte
≤ 0x7F	Any value

This is the so-called big-endian order. The checksum is a 15-bit checksum of the bytes in the payload data. The following pseudo code defines the algorithm used:

Let `message` be the array of bytes to be sent by the transport.
 Let `msgLen` be the number of bytes in the message array to be transmitted

```

Index = first
checkSum = 0
while index < msgLen
 checkSum = checkSum + message[index]
 checkSum = checkSum AND (0x7FFF)
 increment index
 
```

Appendix A GPS Data Representation and Conversion Detail Specification

A.1 GPS Week Reporting

The GPS week number represents the number of weeks that have elapsed since the week of January 6, 1980. Per ICD-GPS-200, the satellites only transmit the 10 LSBs of the week number. On August 22, 1999, the week number became 1024, which was reported by the satellites as week 0. SiRF receivers resolve the reported week number internally. When messages report the week number, that value is either truncated to the 10 LSBs or is called an extended week number (see messages 7 and 41 for examples).

A.2 Computing GPS Clock Frequency

To compute GPS clock frequency, you must know the receiver architecture. For receivers which use a GPS clock frequency of 16.369 MHz (newer SiRFstarII, most SiRFstarIII receivers), Crystal Factor in the below formula is 16. For receivers which use a GPS clock frequency of 24.5535 MHz (older SiRFstarII receivers such as those using GSP2e/LP), the Crystal Factor is 24. Refer to your receiver's data sheet to determine the GPS clock frequency for your receiver.

$$\text{Clock Frequency} = (\text{GPS L1 Frequency} + \text{Clock Drift}) * \text{Crystal Factor} / 1540$$

For example, in a SiRFstarIII receiver (Crystal Factor = 16), Clock Drift is reported to be 94.315 kHz.

$$\text{Clock Frequency is: Clock Frequency} = (1575.42 \text{ MHz} + 94.315 \text{ kHz}) * 16 / 1540 = 16.3689799 \text{ MHz}$$

If this is used in a receiver where the GPS TCXO is nominally 16.369 MHz, then this frequency is the actual frequency of the crystal. If another frequency crystal is used, you must account for the frequency conversion factors in the synthesizer to compute the crystal frequency.

To predict clock bias, use the relationships between frequency and velocity. The reported clock drift value can be converted to a velocity using the Doppler formula, since in the SiRF architecture the clock drift value is a bias to the computed Doppler frequency:

$$\text{Doppler Frequency} / \text{Carrier Frequency} = \text{Velocity} / \text{speed of light}$$

Or:

$\text{Velocity} = \text{Doppler Frequency} / \text{Carrier Frequency} * c$ Next, the velocity can be converted to a time factor by dividing by the speed of light:

$$\text{Change in Clock Bias} = \text{Velocity} / c$$

Combining the above 2 formulae,

$$\text{Change in Clock Bias} = \text{Doppler Frequency} / \text{Carrier Frequency}$$

For a Clock Drift of 94.315 kHz as used above,

$$\text{Change in Clock Bias} = 94315 \text{ Hz} / 1575.42 \text{ MHz} = 59.867 \mu\text{s}$$

Note:

Reported clock bias and clock bias computed using the above formula will likely agree only to within a few nanoseconds because the actual measurement interval may be slightly more or less than an exact second, and the clock drift is only reported to a (truncated) 1 Hz resolution.

A.3 Converting Sirf Message ID 14 (0xE) and ID 15 (0xF) into Engineering Units

Note:

It is essential to consult with GPS-ICD documentation to become more familiar with conversions. For more information, see <http://www.navcen.uscg.gov/pubs/gps/icd200/default.htm>

A.4 Message # 14: Almanac Data

Message ID 14 is a packed field of the GPS navigation-message 50bps almanac data stream with the parity stripped out. Only the 24-bits of data are contained in message.

The data follows the format of the 50-bps message, subframe #5, pages 1-24.

"Data" is an array of 12-2byte integers: Data[12]

Only words 3 through 10 of the GPS-50bps Almanac data stream are stored.

The SiRF data aligns with the 24-data bits of the 50bps navigation message described in GPS ICD-200 as follows:

50-bps, 24-bit data word (See GPS ICD 200) Subframe 5 Words 3-10	X (24-bits)
SiRF Data structure per subframe, D[0] -> D[12], 2 byte words	X (16-bits)

W3	W4	W5	W6	W7	W8	W9	W10				
D[0]	D[1]	D[2]	D[3]	D[4]	D[5]	D[6]	D[7]	D[8]	D[9]	D[10]	D[11]

S: is a signed integer, two's complement, sign bit is MSB.

U: is unsigned integer.

Scale factor (LSB) converts from Integer to scaled Engineering units.

Sign	Conversion	Scale / Units
U	DataID=(D[0]&0xC000)>>14	1
U	SVid = (D[0]&0x3F00)>>8	1
U	Ecc=((D[0]&0x00FF)<<8) ((D[1]&0xFF00)>>8)	2^-21
U	Toa = D[1]&0x00FF	2^+21 (sec)
S	deltaInc = D[2]	2^-19 (semiCirc)
S	OmegaDot = D[3]	2^-38 (semiCirc/s)
U	SV Health = (D[4]&0xFF00)>>8	1

Sign	Conversion	Scale / Units
U	SqrtA =((D[4]&0x00FF)<<16) D[5]	2^-11 (m^- (-1/2))
S	Omega0=(D[6]<<8) ((D[7]&0xFF00)>>8)	2^-23 (semiCirc)
S	Omega = ((D[7]&0x00FF)<<8) D[8]	2^-23 (semiCirc)
S	Mo = (D[9]<<8) ((D[10]&0xFF00)>>8)	2^-23 (semiCirc)
S	Af0=((D[10]& 0x003F)<<5) ((D[11]&0xC000)>>11) (D[11] & 0x0007)	2^ (-20)(seconds)
S	Af1 = ((D[11] & 0x3FF8) >> 3)	2^-38 (s/s)

A.5 Message # 15: Ephemeris Data

Message ID 15 is a packed field of the GPS navigation-message 50bps data stream, subframes 1,2,3 with the parity stripped out. Only the 24-bits of data are contained in message.

"Data" is an array of 45-2-byte integers, Data[45], or can be thought of as Data[3][15], with:

- Subframe 1 data: Data[0] -> Data[14] Or, Data[0][0] -> Data[0][14]
- Subframe 2 data: Data[15] -> Data[29] Or, Data[1][0] -> Data[1][14]
- Subframe 3 data: Data[30] -> Data[44] Or, Data[2][0] -> Data[0][14]

Only words 2 through 10 of the GPS-50bps data stream are stored.

The SiRF data aligns with the 24-data bits of the 50 bps navigation message described in GPS ICD-200 as follows:

50-bps, 24-bit data word (See GPS ICD 200) Subframe 1,2,3 Words 2-10	X (24-bits)
SiRF Data structure per subframe, D[0] -> D[14], 2 byte words	X (16-bits)

	W2	W3	W4	W5	W6	W7	W8	W9	W10					
D[0]	D[1]	D[2]	D[3]	D[4]	D[5]	D[6]	D[7]	D[8]	D[9]	D[10]	D[11]	D[12]	D[13]	D[14]

S: is a signed integer, two's complement, sign bit is MSB.

U: is unsigned integer

Scale factor (LSB) converts from Integer to scaled Engineering units.

Subframe 1 = Data[0][0 -> 14] = D[0 -> 14 + i], i=0

Sign	Conversion	Scale / Units
U	SVId = D[i+0] & 0x00FF	1 (prn #)
U	Week# = (D[i+3] & 0xFFC0)>>6	1
U	L2Code = (D[i+3] & 0x0030)>>4	1
U	Health = (D[i+4] & 0xFC00)>>10	1
U	L2Pflag = (D[i+4] & 0x0080)>>7	1
S	TGD = (D[i+10] & 0xFF00)>>8	2^-31 (sec)
U	IODC = (D[i+10]&0x00FF) ((D[i+4]&0x0300)	1
U	ToC = D[i+11]	2^+4 (sec)
S	Af2 = (D[i+12]&0xFF00)>>8	2^-55 (sec/sec^2)
S	Af1 =((D[i+12]&0x00FF)<<8) ((D[i+13]&0xFF00)>>8)	2^-42 (sec/sec)
S	Af0=((D[i+13]&0x00FF)<<14) ((D[i+14]&0xFFFF)>>2)	2^-31 (sec)

Subframe 2 = Data[1][0 -> 14] = D[0 -> 14 + i] i=15

Sign	Conversion	Scale / Units
U	SVId = D[i+0] & 0x00FF	1 (prn #)
U	IODE = (D[i+3]&0xFF00)>>8	1
S	Crs =((D[i+3]&0x00FF)<<8) ((D[i+4]&0xFF00)>>8)	2^-5 (meters)
S	deltaN=((D[i+4]&0x00FF)<<8) ((D[i+5]&0xFF00)>>8)	2^-43 (semiCirc/s)
S	Mo=((D[i+5]&0x00FF)<<24) ((D[i+6]<<8) ((D[i+7]&0xFF00)>>8)	2^-31 (semiCirc)

Sign	Conversion	Scale / Units
S	Cuc =((D[i+7]&0x00FF)<<8) ((D[i+8]&0xFF00)>>8)	2^-29 (rads)
U	E=((D[i+8]&0x00FF)<<24) (D[i+9]<<8) ((D[i+10]&0xFF00)>>8)	1
S	Cuc =((D[i+10]&0x00FF)<<8) ((D[i+11]&0xFF00)>>8)	2^-29 (rads)
U	RootA=((D[i+11]&0x00FF)<<24) (D[i+12]<<8) ((D[i+13]&0xFF00)>>8)	2^-19 (meters)^-(1/2)
U	Toe=((D[i+13]&0x00FF)<<8) ((D[i+14]&0xFF00)>>8)	2^+4 (sec)
U	FitFlag = (D[i+14]&0x0080)>>7 1 U AODO = (D[i+14]&0x007C)>>2	1

Subframe 3 = Data[1][0 -> 14] = D[0 -> 14 + i] i=30

Sign	Conversion	Scale / Units
U	SVId = D[i+0] & 0x00FF	1 (prn #)
S	Cic = D[i+3]	2^-29 (rads)
S	Omega0 = (D[i+4]<<16) D[i+5]	2^-31(semiCirc)
S	Cis = D[i+6] 2^-29 (rads) S i0 = (D[i+7]<<16) D[i+8]	2^-31(semiCirc)
S	Crc = D[i+9]	2^-5 (meters)
S	w = (D[i+10]<<16) D[i+11]	2^-31(semiCirc)
S	OmegaDot = (d[i+12]<<8) ((d[i+13]&0xFF00)>>8)	2^-43(semiCirc/s)
U	IODE = (D[i+13] & 0x00FF)	1
S	Idot = (D[i+14]&0xFFFF)>>22	2^-43(semiCirc/s)

Terms and Definitions

Term	Definition
A-GPS	Assisted Global Positioning System
ACK	ACKnowledge
API	Application Programming Interface
APM	Advanced Power Management
ASCII	American Standard Code for Information Interchange
BBRAM	Battery-Backed RAM
CGEE	Client Generated Extended Ephemeris
CP	Call Processor
CP	Contention Period
CPU	Central Processing Unit
CSR	Cambridge Silicon Radio
CTS	Clear To Send
DGPS	Differential Global Positioning System
EE	Extended Ephemeris
etc	<i>et cetera</i> , and the rest, and so forth
GPIO	General Purpose Input/Output
GPS	Global Positioning System, the US GNSS
I ² C	Inter-Integrated Circuit Interface
ICD	Interface Control Document
IEEE	Institute of Electronic and Electrical Engineers
IRQ	Interrupt ReQuest
LDO	Low (voltage) Drop-Out
LP	Low Power
MPM	Micro Power Mode
MS	Mobile Station
MSB	Most Significant Bit (or Byte)
N/A	Not Applicable
NAK	Negative Acknowledge

Term	Definition
NAV	Network Allocation Vector
OSP	One Socket Protocol
ppb	parts per billion
PRN	Pseudo-Random Noise
PTF	Push-To-Fix
PVT	Position, Velocity and Time
QoS	Quality of Service
RRLP	Radio Resource Location Services Protocol
RTC	Real-Time Clock
SBAS	Satellite Based Augmentation System
SDK	Software Development Kit
SGEE	Server Generated Extended Ephemeris
SLC	Service Level Connection
SRAM	Static Random Access Memory
SSB	Single Side-Band
SSB	SiRF Standard Binary
SV	Space Vehicle
SW	SoftWare
TBF	Time Between Fixes
TCXO	Temperature Compensated crystal Oscillator
TX	Transmit or Transmitter
UART	Universal Asynchronous Receiver Transmitter
UTC	Co-ordinated Universal Time