Status of COMPASS/BeiDou Development

Stanford's 2009 PNT Challenges and Opportunities Symposium

October 21-22,2009

Cao Chong

China Technical Application Association for GPS

Contents

- 1. Basic Principles
- 2. System General Description
- 3. System Deployment
- 4. Applications and Markets
- 5. Compatibility and Interoperability
- 6. Conclusion

Overview

- China determined to build an independent satellite navigation system in 1980's.
- **▶** BD-1 (COMPASS/BeiDou Navigation Demonstration System)was completed in 2003.
- ➤ Since 2005, the COMPASS/BeiDou (Global) Navigation Satellite System (CNSS, also called BD-2) is under construction.
- Basic principles:
 - Openness
 - Independency
 - Compatibility
 - Gradualness

Basic Principles (1)

Openness

- COMPASS/BeiDou will provide high quality open services free of charge from direct users, and its worldwide use is encouraged.
- China will widely and thoroughly communicate with other countries on satellite navigation issues to facilitate the development of GNSS technologies and the industry.

Independency

- China will develop and operate COMPASS/BeiDou system independently.
- COMPASS/BeiDou can independently provide services for global users and particularly provide high quality services in Asia-Pacific region.

4

Basic Principles (2)

Compatibility

COMPASS/BeiDou will pursue solutions to realize compatibility and interoperability with other Global Navigation Satellite Systems.

Gradualness

- The construction of COMPASS/BeiDou system follows a step-by-step pattern based on technical and economic evolution in China.
- COMPASS/BeiDou will provide long-term continuous services for users, improve system performance and ensure smooth transition during all life cycle.

System Description

- >System Structure
- > Signal Characteristics
- >Time System
- >Coordinate System
- > Services and Performances

System Structure-1

Space Segment

5 GEO satellites and 30 Non-GEO satellites

System Structure-2

Ground Segment

The ground segment consists of one Master Control Station, two Upload Stations and 30 Monitor Stations.

System Structure-3

User Segment

- ➤ The user segment consists of COMPASS user terminals and interoperable terminals with other GNSS.
- > The development of user terminals is making progress steadily. And policymakers are studying associated issues to shape the domestic application environment.
- COMPASS ICD has already been compiled and is about to be published step by step.

Signal Frequencies

Frequencies

B1: 1559.052~1591.788MHz

B2: 1166.22~1217.37MHz

B3: 1250.618~1286.423MHz

Signal Characteristics (1)

♦ Already transmitted: B1, B1-2, B2, and B3

Component	Carrier Frequency (MHz)	Chip Rate (cps)	Bandwidth (MHz)	Modulation Type	Service Type
B1(I)	1561.098	2.046	4.092	QPSK	Open
B1(Q)		2.046			Authorized
B1-2(I)	1589.742	2.046	4.092	QPSK	Open
B1-2(Q)		2.046			Authorized
B2(I)	1207.14	2.046	24	QPSK	Open
B2(Q)		10.23			Authorized
В3	1268.52	10.23	24	QPSK	Authorized

Signal Characteristics (2)

♦ To be transmitted: B1, B2 and B3

Component	Carrier Rrequency (MHz)	Chip Rate (cps)	Data/Symbol Rate (bps/sps)	Modulation Type	Service Type
B1-C _D	1575.42	1.023	50/100	MDOC(6.1.1/11)	Open
B1-C _P			No	MBOC(6,1,1/11)	
B1		2.046	50/100	BOC (14, 2)	Authorized
			No		
B2a _D	1191.795	10.23	25/50	AltBOC(15,10)	Open
B2a _P			No		
B2b _D			50/100		
B2b _P			No		
В3	1268.52	10.23	500bps	QPSK(10)	Authorized
B3-A _D		2.5575	50/100	BOC(15,2.5)	Authorized
B3-A _P			No	BOC (13,2.3)	

Compass Frequencies

Spectrum of Compass and Other GNSS Systems

Time System

- ◆ COMPASS/BeiDou time is named as BDT, traced to UTC, and synchronized with UTC within 100ns. The epoch time of BDT is UTC ood 2006.
- ◆ Interoperability of BDT with GPS/Galileo time was considered in the design of COMPASS/ BeiDou time system. The offset between BDT and GPST/ GST will be measured and broadcasted.

Coordinate System

- **◆COMPASS/BeiDou uses China**Geodetic System 2000 (CGS2000)
- Coinciding with ITRF at a few cm level.

Services and Performances

- **♦**Two kinds of global services
 - Open Service: free and open to users
 - **❖** Positioning Accuracy: 10 m
 - **❖ Timing Accuracy: 20 ns**
 - **❖ Velocity Accuracy: 0.2 m/s**
 - > Authorized Service: ensure high reliable use even in complex situation.
- Two kinds of regional services
 - Wide area differential service
 - **❖**Positioning accuracy: 1 m
 - Short message service

System Deployment

- > Deployment Steps
- > Launch Schedule

Deployment Steps (1)

1st Step—Testing System

After 3 GEO satellites being launched since 2000, the demonstration system is able to provide basic services including positioning, timing and short-message communication in regional area.

Deployment Steps (2)

2nd Step—Global System

COMPASS/BeiDou will cover Asia-Pacific area around 2011, and will cover all over the world before

Around 2011

2015-2020

COMPASS-M1 Launch

The first MEO satellite named COMPASS-M1 was launched in Apr. 2007.

COMPASS-G2 Launch

The first GEO satellite named **COMPASS-G2** was launched by a Long March-3C carrier rocket at the Xichang **Satellite Launch Center** on Apr.15 2009.

Launch Schedule

→ Planned launches in recent 2-3 years

More than 10 satellites will be put into orbit in recent 2-3 years by Long-March launchers.

CNSS Regional and Global Capacity

Regional Capacity(2011-2012)

Will cover China and adjacent areas with 12 satellites:

- 5 in geostationary orbits (GEOs)
- 3 inclined geosynchronous orbit s(IGSO)
- 4 in middle earth orbits (MEO)
- Global Capacity(2015-2020)

CNSS will comprise the full operational capability (FOC) system:

- **27 MEOs**
- 5 GEOs
- **3 IGSOs**

Applications and Markets

- **♦ COMPASS** Navigation Demonstration System has played important roles in different areas.
 - Survey and mapping
 - Communication
 - Water conservancy
 - Disaster mitigation
 - Marine
 - Transportation
 - Mining
 - Forest fire rescue
 - etc.

Estimated BD-1 Users

Projection of GNSS Users in China for 2005-2025

Projected GNSS Sales in China

Compatibility and Interoperability

- > Considerations of Compatibility and Interoperability
- > Related Bilateral Activities

Compatibility Consideration (1)

- Compatibility means the ability of multiple satellite navigation systems to be used separately or together, without generating interference to affect the navigation performance of each other.
- International Telecommunication Union provides a framework for discussion on radiofrequency compatibility.

Compatibility Consideration (2)

Spectrum overlap:

- There actually exist some cases of frequency overlap between signals of different systems
- It is feasible for navigation systems to share the same frequency spectrum.
- The frequency spectrum overlap of open signals is beneficial for the realization of interoperability for many applications.

Compatibility Consideration (3)

Spectrum Separation of AS:

- The Authorized Service (AS) signal spectrum separation with open service signals is beneficial.
- Due to the very limited frequency resources, authorized signal spectrum separation is very difficult at present.
- ♦ It's very difficult to satisfy the frequency resource requirements of modernization signals of existing systems and the signals of new systems to be built.

Interoperability Consideration (1)

Interoperability means the ability of open services of multiple satellite navigation systems to be used together to provide better capabilities at the user level than would be achieved by relying solely on one service, without significantly increasing the complexity of receivers.

Interoperability Consideration (2)

- Benefit gained is larger than cost paid
- Provide better capabilities at the user level
- Make it easy for receiver developers and manufacturers.
- Max received power should be compatible
- Common carrier frequency and spectrum are important
- Interoperability signals
 - **♦** B1-C: 1575.42 MHz
 - **B2a:** 1176.45 MHz
 - **B2b:** 1207.14 MHz

Related Bilateral Activities (1)

Three meetings on frequency compatibility coordination

- ◆ The 1st Meeting was held in Geneva in June 2007.
- ♦ The 2nd Meeting was held in Xi'an in May 2008.
- The 3rd Meeting was held in Geneva in Oct 2008.

Related Bilateral Activities (2)

- ◆ The 1st frequency compatibility coordination meeting was held in Beijing in May 2007.
- The 1st Technical Working Group meeting on Compatibility and Interoperability was held in Beijing in Sep 2008.
- ♦ The 2nd TWG meeting was held in Beijing in Dec 2008.
- **♦** The 3rd meeting was held in Brussels in Jun 2009.

Related Bilateral Activities (3)

◆ The frequency compatibility coordination meeting was held in Moscow in Jan 2007.

Conclusion

- ◆The development of COMPASS/BeiDou is one of China's national strategies.
- **◆COMPASS/BeiDou** is being constructed smoothly.
- **◆**COMPASS/BeiDou is an essential element of the GNSS, and encourages international cooperation with other navigation systems.

Thanks for your attention!