

Differential GPS

Differential Global Positioning Systems (**DGPSs**) supplement and enhance the positional data available from global navigation satellite systems (GNSSs). A DGPS for GPS can increase accuracy by about a thousandfold, from approximately 15 metres (49 ft) to 1-3 centimetres ($\frac{1}{2}-1\frac{1}{4}$ in). [1]

DGPSs consist of networks of fixed position, ground-based reference stations. Each reference station calculates the difference between its highly accurate known position and its less accurate satellite-derived position. The stations broadcast this data locally —typically using ground-based transmitters of shorter range. Non-fixed (mobile) receivers use it to correct their position by the same amount, thereby improving their accuracy.

The <u>United States Coast Guard</u> (USCG) previously ran DGPS in the United States on <u>longwave</u> radio frequencies between 285 kHz and 325 kHz near major waterways and harbors. It was discontinued in March 2022. The USCG's DGPS was known as NDGPS (Nationwide DGPS) and was jointly administered by the Coast Guard and the <u>Army Corps of Engineers</u>. It consisted of broadcast sites located throughout the inland and coastal portions of the United States including Alaska, Hawaii and Puerto Rico.

Transportable DGPS reference station *Baseline HD* by <u>CLAAS</u> for use in satellite-assisted steering systems in modern agriculture

The <u>Canadian Coast Guard</u> (CCG)^[3] also ran a separate DGPS system, but discontinued its use on December 15, 2022. Other countries have their own DGPS.

A similar system which transmits corrections from orbiting satellites instead of ground-based transmitters is called a Wide-Area DGPS (WADGPS)^[4] satellite-based augmentation system.

History

When GPS was first being put into service, the US military was concerned about the possibility of enemy forces using the globally available GPS signals to guide their own weapon systems. Originally, the government thought the "coarse acquisition" (C/A) signal would give only about 100-metre (330 ft), but with improved receiver designs, the actual accuracy was 20 to 30 metres (66 to 98 ft). Starting in March 1990, 190, 190 to avoid providing such unexpected accuracy, the C/A signal transmitted on the L1 frequency (1575.42 MHz) was deliberately degraded by offsetting its clock signal by a random amount, equivalent to about 100 metres (330 ft) of distance. This technique, known as *Selective Availability*, or SA for short, seriously degraded the usefulness of the GPS signal for non-military users. More accurate guidance was possible for users of dual-frequency GPS receivers which also received the L2 frequency (1227.6 MHz), but the L2 transmission, intended for military use, was encrypted and was available only to authorized users with the decryption keys.

This presented a problem for civilian users who relied upon ground-based <u>radio navigation</u> systems such as <u>LORAN</u>, <u>VOR</u> and <u>NDB</u> systems costing millions of dollars each year to maintain. The advent of a global navigation satellite system (GNSS) could provide greatly improved accuracy and performance at a fraction of the cost. The accuracy inherent in the S/A signal was however too poor to make this realistic. The military received multiple requests from the <u>Federal Aviation Administration (FAA)</u>, <u>United States Coast Guard (USCG)</u> and <u>United States Department of Transportation (DOT)</u> to set S/A aside to enable civilian use of GNSS, but remained steadfast in its objection on grounds of security.

Through the early to mid 1980s, a number of agencies developed a solution to the SA "problem". Since the SA signal was changed slowly, the effect of its offset on positioning was relatively fixed – that is, if the offset was "100 meters to the east", that offset would be true over a relatively wide area. This suggested that broadcasting this offset to local GPS receivers could eliminate the effects of SA, resulting in measurements closer to GPS's theoretical performance, around 15 metres (49 ft). Additionally, another major source of errors in a GPS fix is due to transmission delays in the <u>ionosphere</u>, which could also be measured and corrected for in the broadcast. This offered an improvement to about 5 metres (16 ft) accuracy, more than enough for most civilian needs. [1]

The US Coast Guard was one of the more aggressive proponents of the DGPS, experimenting with the system on an ever-wider basis through the late 1980s and early 1990s. These signals are broadcast on marine <u>longwave</u> frequencies, which could be received on existing <u>radiotelephones</u> and fed into suitably equipped GPS receivers. Almost all major GPS vendors offered units with DGPS inputs, not only for the USCG signals, but also aviation units on either VHF or commercial AM radio bands.

"Production quality" DGPS signals began to be sent out on a limited basis in 1996, and the network was rapidly expanded to cover most US ports of call, as well as the Saint Lawrence Seaway in partnership with the Canadian Coast Guard. Plans were put into place to expand the system across the US, but this would not be easy. The quality of the DGPS corrections generally fell with distance, and large transmitters capable of covering large areas tend to cluster near cities. This meant that lower-population areas, notably in the midwest and Alaska, would have little coverage by ground-based GPS. As of November 2013 the USCG's national DGPS consisted of 85 broadcast sites which provide dual coverage to almost the entire US coastline and inland navigable waterways including Alaska, Hawaii, and Puerto Rico. In addition the system provided single or dual coverage to a majority of the inland portion of United States. [7] Instead, the FAA (and others) started studying broadcasting the signals across the entire hemisphere from communications satellites in geostationary orbit. This led to the Wide Area Augmentation System (WAAS) and similar systems, although these are generally not referred to as DGPS, or alternatively, "wide-area DGPS". WAAS offers accuracy similar to the USCG's ground-based DGPS networks, and there has been some argument that the latter will be turned off as WAAS becomes fully operational.

By the mid-1990s it was clear that the SA system was no longer useful in its intended role. DGPS would render it ineffective over the US, where it was considered most needed. Additionally, during the <u>Gulf War</u> of 1990–1991 SA had been temporarily turned off because Allied troops were using commercial GPS receivers. This showed that leaving SA turned off could be useful to the United States. In 2000, an executive order by President Bill Clinton turned it off permanently.

Nevertheless, by this point DGPS had evolved into a system for providing more accuracy than even a non-SA GPS signal could provide on its own. There are several other sources of error which share the same characteristics as SA in that they are the same over large areas and for "reasonable" amounts of

time. These include the ionospheric effects mentioned earlier, as well as errors in the satellite position ephemeris data and <u>clock drift</u> on the satellites. Depending on the amount of data being sent in the DGPS correction signal, correcting for these effects can reduce the error significantly, the best implementations offering accuracies of under 10 centimetres (3.9 in).

In addition to continued deployments of the USCG and FAA sponsored systems, a number of vendors have created commercial DGPS services, selling their signal (or receivers for it) to users who require better accuracy than the nominal 15 meters GPS offers. Almost all commercial GPS units, even hand-held units, now offer DGPS data inputs, and many also support WAAS directly. To some degree, a form of DGPS is now a natural part of most GPS operations.

Operation

A reference station calculates differential corrections for its own location and time. Users may be up to 200 nautical miles (370 km) from the station, however, and some of the compensated errors vary with space: specifically, satellite <u>ephemeris</u> errors and those introduced by <u>ionospheric</u> and <u>tropospheric</u> distortions. For this reason, the accuracy of DGPS decreases with distance from the reference station. The problem can be aggravated if the user and the station lack "inter visibility"—when they are unable to see the same satellites.

DGPS Reference Station (choke ring antenna)

Accuracy

The United States *Federal Radionavigation Plan* and the <u>IALA</u> *Recommendation on the Performance and Monitoring of DGNSS Services*

in the Band 283.5–325 kHz cite the <u>United States Department of Transportation</u>'s 1993 estimated error growth of 0.67 <u>metres per 100 kilometres</u> (3.5 $\underline{\text{ft/100 mi}}$) from the broadcast site $\underline{\text{[11]}}$ but measurements of accuracy across the Atlantic, in Portugal, suggest a degradation of just 0.22 $\underline{\text{m/100 km}}$ (1.2 $\underline{\text{ft/100 mi}}$). $\underline{\text{[12]}}$

Variations

DGPS can refer to any type of Ground-Based Augmentation System (GBAS). There are many operational systems in use throughout the world, according to the US Coast Guard, 47 countries operate systems similar to the US NDGPS (Nationwide Differential Global Positioning System). A list can be found at the World DGPS Database for Dxers. [13]

European DGPS Network

European DGPS network has been developed mainly by the Finnish and Swedish maritime administrations in order to improve safety in the archipelago between the two countries.

In the UK and Ireland, the system was implemented as a maritime navigation aid to fill the gap left by the demise of the <u>Decca Navigator System</u> in 2000. With a network of 12 transmitters sited around the coastline and three control stations, it was set up in 1998 by the countries' respective General Lighthouse Authorities (GLA) — <u>Trinity House covering England</u>, <u>Wales and the Channel Islands</u>, the <u>Northern Lighthouse Board covering Scotland</u> and the <u>Isle of Man and the Commissioners of Irish Lights</u>, covering the whole of <u>Ireland</u>. Transmitting on the 300-kHz band, the system underwent testing and two additional transmitters were added before the system was declared operational in 2002. [14][15][16]

Effective Solutions provides details and a map of European Differential Beacon Transmitters. [17]

United States NDGPS

The <u>United States Department of Transportation</u>, in conjunction with the <u>Federal Highway Administration</u>, the <u>Federal Railroad Administration</u> and the <u>National Geodetic Survey</u> appointed the <u>United States Coast Guard</u> as the maintaining agency for the U.S. Nationwide DGPS network (NDGPS). The system is an expansion of the previous Maritime Differential GPS (MDGPS), which the Coast Guard began in the late 1980s and completed in March 1999. MDGPS covered only coastal waters, the Great Lakes, and the Mississippi River inland waterways, while NDGPS expands this to include complete coverage of the continental United States. [18] The centralized Command and Control unit is the USCG Navigation Center, based in Alexandria, VA. [19] There are currently 85 NDGPS sites in the US network, administered by the U.S. Department of Homeland Security Navigation Center.

In 2015, the USCG and the <u>United States Army Corps of Engineers</u> (USACE) sought comments on a planned phasing-out of the U.S. DGPS. [20] In response to the comments received, a subsequent 2016 Federal Register notice announced that 46 stations would remain in service and "available to users in the maritime and coastal regions". [21] In spite of this decision, USACE decommissioned its remaining 7 sites and, in March 2018, the USCG announced that it would decommission its remaining stations by 2020. [22] As of June 2020, all NDGPS service has been discontinued as it is no longer deemed a necessity owing to the removal of selective availability in 2000[23] and also the introduction of <u>newer generation of GPS satellites</u>.

Canadian DGPS

The Canadian system is similar to the US system and is primarily for maritime usage covering the Atlantic and Pacific coast as well as the <u>Great Lakes</u> and <u>Saint Lawrence Seaway</u>. It has been discontinued as a service since December 15, 2022. [25]

Australia

Australia runs three DGPSes: one is mainly for marine navigation, broadcasting its signal on the long-wave band; another is used for land surveys and land navigation, and has corrections broadcast on the Commercial FM radio band. The third at Sydney airport is currently undergoing testing for precision landing of aircraft (2011), as a backup to the Instrument Landing System at least until 2015. It is called the Ground Based Augmentation System. Corrections to aircraft position are broadcast via the aviation VHF band.

The marine DGPS service of 16 Ground stations covering the Australian coast was discontinued from 1 July 2020. [27] Improved multichannel GPS capabilities, and signal sources from multiple providers (GPS, GLONASS, Galileo and BeiDou) was cited as providing better navigational accuracy than could be obtained from GPS + DGPS. An Australian Satellite-Based Augmentation System (SBAS) project, led by Geoscience Australia (GA), will offer higher accuracy positioning for GNSS users within the next 2-3 years (as of September 2020).

Post-processing

Post-processing is used in Differential GPS to obtain precise positions of unknown points by relating them to known points such as survey markers.

The <u>GPS</u> measurements are usually stored in <u>computer memory</u> in the GPS receivers, and are subsequently transferred to a computer running the GPS post-processing software. The software computes baselines using simultaneous measurement data from two or more GPS receivers.

The baselines represent a three-dimensional line drawn between the two points occupied by each pair of GPS antennas. The post-processed measurements allow more precise positioning, because most GPS errors affect each receiver nearly equally, and therefore can be cancelled out in the calculations.

Differential GPS measurements can also be computed in real time by some GPS receivers if they receive a correction signal using a separate radio receiver, for example in <u>Real Time Kinematic</u> (RTK) <u>surveying</u> or navigation.

The improvement of GPS positioning doesn't require simultaneous measurements of two or more receivers in any case, but can also be done by special use of a *single* device. In the 1990s when even handheld receivers were quite expensive, some methods of quasi-differential GPS were developed, using the receiver in quick turns of positions or loops of 3-10 survey points.

See also

- RTCM SC-104 a standard for transferring dGPS data to a GPS receiver
- Assisted GPS (A-GPS) System used primarily in GPS-equipped cellular devices to improve start-up performance
- GNSS augmentation
- GNSS enhancement

References

- 1. "Satellite Positioning Service of the Official German Surveying and Mapping (SAPOS) Brochure" (https://zentrale-stelle-sapos.de/wp-content/uploads/2020/09/SAPOS-Broschuere -2015-eng.pdf) (PDF). SAPOS. 2015. Archived (https://web.archive.org/web/202101180744 58/https://zentrale-stelle-sapos.de/wp-content/uploads/2020/09/SAPOS-Broschuere-2015-eng.pdf) (PDF) from the original on 18 January 2021. Retrieved 25 November 2021.
- 2. "Federal Register :: Request Access" (https://unblock.federalregister.gov/). *unblock.federalregister.gov*. Retrieved 2023-09-13.

- 3. "GPS.gov Augmentation Systems" (http://www.gps.gov/systems/augmentations/). *gps.gov*. United States Air Force. 14 March 2012. Archived (https://web.archive.org/web/2021012408 5754/https://www.gps.gov/systems/augmentations/) from the original on 24 January 2021. Retrieved 7 July 2013.
- 4. Kee, Changdon; Parkinson, Bradford; Axelrad, Penina (1 June 1991). "Wide Area Differential GPS". *Navigation*. **38** (2): 123–145. doi:10.1002/j.2161-4296.1991.tb01720.x (htt ps://doi.org/10.1002%2Fj.2161-4296.1991.tb01720.x). eISSN 2161-4296 (https://search.worldcat.org/issn/2161-4296).
- 5. McNamara, Joel (2008). *GPS for Dummies* (https://books.google.com/books?id=9hTSVscLI 7QC&q=gulf+war+commercial+GPS+%22selective+availability%22&pg=PT60) (2nd ed.). John Wiley & Sons. ISBN 978-0-470-15623-0.
- 6. Ho, Angela; Mozdzanowski, Alex; Ng, Christine (2005). "GPS Case" (https://ocw.mit.edu/courses/institute-for-data-systems-and-society/ids-900-integrating-doctoral-seminar-on-emerging-technologies-fall-2005/lecture-notes/lec6_gps.pdf) (PDF). Open Courseware. MIT.
- 7. "USCG DGPS coverage plot via USCG Navigation Center" (https://web.archive.org/web/201 11017030509/http://navcen.uscg.gov/images/Plots/web_coverage.jpg). Archived from the original (http://www.navcen.uscg.gov/images/Plots/web_coverage.jpg) on 2011-10-17. Retrieved 2013-07-07.
- 8. "Definition of Selective Availability" (https://www.pcmag.com/encyclopedia/term/selective-availability). *PCMAG*. Retrieved 2020-04-18.
- 9. GPS for Dummies, stating that there weren't enough military GPS receivers, so "Selective Availability was temporarily turned off in 1990 during the Persian Gulf War" so that Coalition troops could use civilian GPS receivers.
- 10. "Statement by the President regarding the United States' Decision to Stop Degrading Global Positioning System Accuracy" (http://www.ngs.noaa.gov/FGCS/info/sans_SA/docs/statemen t.html). Office of Science and Technology Policy. May 1, 2000. Retrieved 2007-12-17.
- 11. "2001 Federal Radionavigation Systems" (https://rosap.ntl.bts.gov/view/dot/8476) (PDF).

 Department of Transportation and Department of Defense. 1 December 2001. Archived (https://web.archive.org/web/20201023151736/https://rosap.ntl.bts.gov/view/dot/8476) from the original on 23 October 2020. Retrieved 31 January 2021.
- 12. Monteiro, Luís Sardinha; Moore, Terry; Hill, Chris (1 May 2005). "What is the accuracy of DGPS?". *The Journal of Navigation*. **58** (2): 207–225. Bibcode:2005JNav...58..207S (https://ui.adsabs.harvard.edu/abs/2005JNav...58..207S). doi:10.1017/S037346330500322X (https://doi.org/10.1017%2FS037346330500322X). ISSN 0373-4633 (https://search.worldcat.org/issn/0373-4633). OCLC 299747772 (https://search.worldcat.org/oclc/299747772). S2CID 128552091 (https://api.semanticscholar.org/CorpusID:128552091).
- 13. "World DGPS Database For DXERS" (http://www.ndblist.info/datamodes/worldDGPSdatabase.pdf) (PDF). Archived (https://web.archive.org/web/20120324185519/http://www.ndblist.info/datamodes/worldDGPSdatabase.pdf) (PDF) from the original on 2012-03-24.
- 14. "Marine Differential GPS" (https://web.archive.org/web/20080120092349/http://www.trinityhouse.co.uk/aids_to_navigation/the_task/satellite_navigation.html). Satellite Navigation. Trinity House. Archived from the original (http://www.trinityhouse.co.uk/aids_to_navigation/the_task/satellite_navigation.html#) on 2008-01-20.
- 15. "UK & Republic of Ireland General Lighthouse Authorities Turn to Trimble GPS For Future Navigation" (http://www.prnewswire.com/cgi-bin/stories.pl?ACCT=104&STORY=/www/story/1-22-98/399313&EDATE=). *Trimble Navigation Limited* (Press release). PRNewsire. 22 January 1998.
- 16. "Trinity House | Aids to Navigation | Satellite Navigation" (https://web.archive.org/web/20070 704125347/http://www.trinityhouse.co.uk/aids_to_navigation/the_task/satellite_navigation.html). 2007-07-04. Archived from the original (http://www.trinityhouse.co.uk/aids_to_navigation/the_task/satellite_navigation.html) on 2007-07-04. Retrieved 2021-07-29.

- 17. "European Differential Beacon Transmitters" (https://www.effective-solutions.co.uk/beacons. html). www.effective-solutions.co.uk. Archived (https://web.archive.org/web/1999100111455 9/http://www.effective-solutions.co.uk:80/beacons.html) from the original on 1999-10-01. Retrieved 2021-07-29.
- 18. "2005 FEDERAL RADIONAVIGATION PLAN" (https://web.archive.org/web/2013050919325 4/http://www.navcen.uscg.gov/pdf/frp/frp2005/2005%20FRP%20WEB.pdf) (PDF). Archived from the original (http://www.navcen.uscg.gov/pdf/frp/frp2005/2005%20FRP%20WEB.pdf) (PDF) on 9 May 2013. Retrieved 7 July 2013.
- 19. United States Coast Guard Navigation Center, Alexandria, VA; *Standard Operating Procedures* (2002)
- 20. "Nationwide Differential Global Positioning System (NDGPS)" (https://www.federalregister.g ov/documents/2015/08/18/2015-20401/nationwide-differential-global-positioning-system-ndg ps). Federal Register. 18 August 2015. Retrieved 25 September 2018.
- 21. "Nationwide Differential Global Positioning System (NDGPS)" (https://www.federalregister.g ov/documents/2016/07/05/2016-15886/nationwide-differential-global-positioning-system-ndg ps). Federal Register. 5 July 2016. Retrieved 25 September 2018.
- 22. "Discontinuance of the Nationwide Differential Global Positioning System (NDGPS)" (https://www.federalregister.gov/documents/2018/03/21/2018-05684/discontinuance-of-the-nationwide-differential-global-positioning-system-ndgps). Federal Register. 21 March 2018. Retrieved 25 September 2018.
- 23. "GPS.gov: Selective Availability" (https://www.gps.gov/systems/gps/modernization/sa/). www.gps.gov. Retrieved 2021-04-17.
- 24. "DIFFERENTIAL GPS DISCONTINUANCE" (https://www.navcen.uscg.gov/?pageName=dg psMain). www.navcen.uscg.gov. Retrieved 2021-04-17.
- 25. Government of Canada, Canadian Coast Guard (2019-05-16). "Aids to navigation" (https://www.ccg-gcc.gc.ca/navigation/aids-aides/index-eng.html). www.ccg-gcc.gc.ca. Retrieved 2023-01-27.
- 26. "AMSA's DGPS Service Status" (http://www.amsa.gov.au/navigation/services/dgps/). Australian Maritime Safety Authority. Retrieved 2017-03-29.
- 27. "Australia's differential global positioning system" (https://www.amsa.gov.au/safety-navigatio n/navigation-systems/australias-differential-global-positioning-system). Australian Maritime Safety Authority. Retrieved 2020-09-20.

External links

- SiReNT information page (http://www.sirent.inlis.gov.sg) Archived (https://web.archive.org/web/20180505094158/https://sirent.inlis.gov.sg/) 2018-05-05 at the Wayback Machine
- US NDGPS fact sheet (https://web.archive.org/web/20070711202730/http://www.tfhrc.gov/its/ndgps/02072.htm)
- USCG Navigation Center National DGPS system (http://www.navcen.uscg.gov/?pageName =dgpsMain)
- USCG coverage maps (http://www.navcen.uscg.gov/?pageName=dgpsCoverage)
- Canadian Coast Guard DGPS information (English) (http://www.ccg-gcc.gc.ca/eng/CCG/DG PS Home)
- Canadian Coast Guard DGPS information (French) (http://www.ccg-gcc.gc.ca/fra/GCC/DGP S Accueil)
- Product Survey on RTK DGPS receivers (http://www.hydro-international.com/productsurvey/id10-RTK DGPS Receivers.html) for (mainly) hydrographic use
- DGPS Decoding Software (http://www.coaa.co.uk/dscdecoder.htm)

- Useful DGPS Links, Databases and Resources (https://ndblist.info/datamodes.htm)
- Worldwide database of IALA DGPS Reference stations on an interactive map (http://www.gnsspro.com/referencestations.php) Archived (https://web.archive.org/web/20150717063508/http://www.gnsspro.com/referencestations.php) 2015-07-17 at the Wayback Machine

Retrieved from "https://en.wikipedia.org/w/index.php?title=Differential_GPS&oldid=1240957566"

.