Author: Antonio Tabernero (ant@fi.upm.es) Last modified: 9/14/2000 (with Etrex info)

Following the thread about obtaining raw data from a Garmin GPS12 via async messages, I have prepared a brief report concerning those messages more related to raw data.

Send comments, errors, and suggestions to ant@fi.upm.es

Antonio.

History

The original starting point was the compilation by William Soley of the undocumented commands of the Garmin units. Then there was a post indicating that a commercial product (gringo) was available for postprocessing pseudorange and phase info acquired from a GPS12 (or XL), followed by the post from Jose Maria Munoz describing most of the interesting async events.

The main expansion of this document over Jose Maria's post concerns messages 0x16, 0x37, 0x39 and a couple fields in 0x38.

I also would like to thank Sam Storm van Leeuwen, whose comments and explanations on the peculiarities of the GPS12 receiver made me waste a bit more time on my GPS12. He also found a more general way of obtaining the fractional phase.

D.J. Johnson was kind enough to provide me with a binary log of a Garmin Etrex from which I was able to (more or less) find out where the raw data is output in those units.

Programs

As I understand that the info presented is necessarily of a local (both in time and space) nature and that the best way to learn more is to get more people involved, I have prepared the programs that I have been using so that they can be useful to other people.

Have a look at the following address to download or learn more about these programs:

http://artico.lma.fi.upm.es/numerico/miembros/antonio/async

The following report also lives there.

REPORT

INDEX:

- 1. ASYNC EVENTS IN THE GARMIN GPS12 AND RAW DATA INFORMATION:
 - 1.1 Message 0x1a
 - 1.2 Message 0x33
 - 1.3 Message 0x38
 - 1.4 Message 0x39
 - 1.5 Message 0x16
 - 1.6 Message 0x37
- 2. TYPICAL POWER-ON PROCEDURE.
- 3. GENERATION OF RINEX2 FILES FROM YOUR GPS12.
- 4. RAW DATA IN THE GARMIN ETREX

1. ASYNC EVENTS IN THE GARMIN GPS12 AND RAW DATA INFORMATION

I describe records 0x1a, 0x33, 0x38, 0x39, 0x16, and 0x37 (in that order). I have named the different fields of each record (at least those that I think we know what they are) so that they can be referred in different parts of the document.

1.1 Message ID: 0x1a (12 x 8 bytes)

General description:

12 messages (one for each channel) indicating the SV that the channel

is tracking, its elevation, signal strenght, etc. Each message

is composed of the following fields:

Name svid
Position byte 1
Type BYTE

Description SVID (PRN-1). If ff, no sat is being tracked in that channel.

Name elev Position byte 2 Type BYTE

Description Elevation in degrees.

Name Fractional Phase

Position bytes 3-4
Type unsigned int

Description Only 11 bits are used. Divided by 2048 it will give us the fractional carrier phase corresponding to the time of the previous bunch of 0x38 records. BEWARE: there are reports that these field is version dependent. The above interpretation is valid for GPS12 ver 4.0 and XL ver 4.55, but it is not

for the XL ver 3.62

signal Q Name Position bytes 5-6 Type unsigned int

Description Signal strenght. Identical to the corresponding field of the preceding 0x38 record.

Name tracking status

Position bytes 7-8 Type BYTE[2]

Description Two bytes that seems to describe the tracking status of the satellite. The first one can vary betweem 1 and 4. The second one seems to be a flag (0-1). The most important value seems to be the first one. Observed values:

- ** Correct tracking status: (4,1) or (4,0)The sat is properly tracked, and the tracked_byte of the 0x38 record is non zero. It seems that (4,1) is a previous step to 4,0 (normal situation).
- ** Abnormal tracking status: (2,0) (3,0) (4,0)In this cases, the tracked byte of the corresponding 0x38 records is zero, and \overline{a} new record 0x37 is sent just after each 0x38.
- (2,0) Initial status at power-on of the sats with low signal. It seems that the GPS don't pay attention to them at that point. Few 0x38 are sent and those show an null tracked byte.
- (1,0) Similar results to (2,0) (tracked byte=0 in 0x38), but it is not an initial situation. It looks as though that sat has been declared unusable.
- (3,0) Special status in which a sat can fall after being tracked for a while.

1.2 Message ID: 0x33 (64 bytes)

Corresponds to Garmin documented D800 Pvt Data Type. So no guess here, but not useful for postprocessing either. It is interesting to monitor, though, to check when the GPS is able to get a fix and what kind of a fix.

4 bytes float altitude above WGS84 ellipsoid

4 bytes float Position error

4 bytes float Horizontal pos. error

4 bytes float Vertical pos. error 2 bytes int Type of fix

8 bytes double time of week (sec)

8 bytes double latitude

8 bytes double longitude (radians)

4 bytes float velocity east
4 bytes float vel north
4 bytes float vel up
2 bytes int leap seconds
4 bytes long week number days

1.3 Message ID: 0x38 (37 byte long)

Data related to a particular sat (indicated in the last byte). It is in this record where the most interesting info seems to be sent.

Name phase_counter Position bytes 1-4 Type unsigned long

Description A counter that gets increased by about 60-70 millions

per seconnd. The lower 11 bits give us the fractional phase (it mirrors the corresponding field in the 0x1a record), while the upper bits (12-32) represent the integer number of cycles. Just after starting the unit those bits will be equal to the Integrated_phase field (see below), but after a while the won't, because the phase_counter will roll over. The best way to compute the carrier phase is thus:

that is, the integrated_phase field keeps track of the integer number of cycles, so we don't have to worry about the rollover of phase_counter. From phase_counter we use only its lower 11 bits to get the fractional phase.

Name track_byte
Position byte 5
Type Byte

Description 0x00 indicates some sort or problem with the sat.

This is the case for sats with low elevation and weak signal. In that case, the other data may be unreliable.

Name unknown
Position bytes 6-8
Type byte[3]

Description Seem to be grouped into an integer (bytes 6-7) and a

flag byte (byte 8) that is always? 00 or ff. The integer?? moves while the tracked byte is 00

(the sat is not properly tracked).

When the sat is locked, the number gets frozen.

Name delta_f
Position bytes 9-10

Type unsigned int (interpreted as signed by substracting 32768)
Description If we consider this field a signed integer (not as usually

interpreted by the machine, but considering 32768 as the zero so that the value we use is actually delta_f-32768), it is positive for those sats with larger increments of pseudoranges (going away from us) and negative for those with smaller increments of pseudoranges (approaching us):

Sat Id	delta_pseudorange	delta_f-32768
10	6329	1323
02	5638	-2402
05	6534	2428
15	5863	-1186

The relation between those two quantities is linear and the constant relating them (in a least squares fit) is very close to the L1 wavelenght. That would mean that this field could be a measurement/estimation? of the Doppler shift (in Hertz) for each sat.

For the above data an aproximate fit is:

```
delta f = (delta pr - 6080) / lambda
```

delta_pr is obviouly a measure of the relative speed of the satellite, and the origin 6080 m/s would be the false speed caused by the clock drift. Once that bias is removed, the relation would be:

Name Integrated Phase Position Bytes 11-14 Type unsigned long

Description integrated phase (whole cycles). The ratio of its increment with the increment of the pseudorange field corresponds with the inverse of the L1 wavelenght. Once locked, the difference between both fields rarely exceed 100 cm.

Name pseudorange Position Bytes 15-22 Type double

Description Pseudorange in meters. Due to the particular idiosincrasy of the GPS12, these numbers can get real large, because the GPS12 allows the clock error to accumulate in them,

at a rate (in my unit) of about 6000 m/s.

Name c_511500
Position Bytes 23-26
Type Unsigned long

Description 511500 Hz timer. 511500 ticks corresponds to a receiver's second. At the start it is incremented by exactly 511500

units, but once enough sats have been acquired, it can vary one or two units (probably as the GPS tries to sync its measurements to an exact GPS system time second.

Name signal Q Bytes $\overline{27}$ -28 Position Unsigned int.

Description Measure of the signal strength or quality for that

satellite. It has the same value as in the corresponding

field of the next 0x1a record.

Name tow

Position Bytes 29-36 Type Double

Description Time of week in seconds. At the start it is incremented

exactly by one second (511500 units of c 511500).

However, after enough sats have been acquired, the GPS gets an idea of its internal clock drift, and (in my unit) 511500 units of c 511500 correspond to about 1.00002 sec of the receiver time. These 20 microseconds per second correspond to aprox. 6000 m/sec, the drift of the internal clock reflected in the pseudoranges. Monitoring this field we can check our clock drift. Also, as I have already said, the increments of c 511500 are not exactly 511500, as the GPS tries to take each measurement synced to a GPS second.

Name svid Position Byte 37 Byte

Description Space Vehicle ID (PRN-1)

1.3 Message ID: 0x39 (35 byte long)

BYTES 1-2: changing.

BYTES 3-10 : fixed for each start.

BYTES 11-19: changing.

BYTES 20-34: fixed for each start.

BYTE 35 : SVID (PRN-1)

General description:

This record is sent once per satellite when the GPS first locks to that satellite (svid field) and it's able to compute a valid pseudorange. I don't know if it is sent again if the sat is lost and later re-acquired.

Tipycally, you will see a 0x38 record with an invalid pseudorange field, then a record 0x39, and the the same 0x38 record with all its counters unmodified except for the pseudorange field, that nows is something around 22,000,000 mts.

More on the relation of this event with others is explained later, in the section about the start procedure.

1.4 Message ID: 0x36

General description:

timing info + something else. These records are only sent once we have computed a valid pseudorange for a satellite (see power-on description below), and disappear if there is troubles (when tracked byte of record 0x38 becomes 0).

Name c_50
Position Bytes 1-4
Type unsigned long

Description 50 Hz counter, STARTING from the beginning of the week, that is, $c_50/50$ corresponds to TOW. It gets incremented

in 30 count intervals, so that the resolution is 0.6 sec.

Name unknown
Position bytes 5-8
Type BYTE[4]

Description seem to vary randomly.

Name svid
Position byte 9
Type BYTE

Description SVID (PRN-1)

1.5 Message ID: 0x16

General description:

several hints indicate that this record could be related to velocity??/Doppler??? information:

- * The delta_pseudorange_rate field is very similar to the difference in pseudoranges divided by the time increment.
- * Also, using the phase field of the 0x38 record as a reference, and studying the behaviour of this field compared to the rate of increase of that phase we found the following:

Sat Id	Signal Q	Mean(cm)	std (cm)
10	12000	2.0	19
02	8500	-1.3	16
05	6000	0.3	18
15	12500	0.8	17
18	6500	-0.2	18

We find that this delta_pseudorange rate follows the phase rate a bit more closely than the differences of pseudoranges shown in the other table. The improvement is more clearly seen in those sats with a lower signal. That would be consistent with its being a more precise measurement (integrated Doppler??) of the same quantity. Again, beware that this has been obtained by examining a couple

minutes of data, and this interpretation could be wrong.

- * These 0x16 records are not sent until enough sats are acquired.
- * F1 and F2 seems to be some sort of correction (Kalman filter parameters/variances??) that is used when aditional info is gathered. Some observations:
 - F1 has similar values (usually 0 point something) for each group of messages that are sent together for the different sats.
 - F2 can be real big (in the order of thousands) in a cold start for a different position for the FIRST satellites. After a while, F2 drops to its normal values of about 5.
 - In a warm start (same position, a bit later) F2 values are very low from the beginning.
 - In its stable state, F2 used to be larger (about 20-30 as opposed to 3-5) with SA on.

Name delta pseudorange rate (m/s)

Position bytes 1-4
Type float

Description A float that closely (usually within a meter) resembles the increment of the pseudorange for that sat in a second.

Name f1

Position bytes 5-8 Type float

Description Similar values for a group of messages that are sent

together for the different sats. See general description above.

Name pseudorange Position bytes 9-16 Type double

Description Pseudorange (ms). Same as in the preceding 0x38 record.

Name f2

Position bytes 17-20

Type float

Description See general description above.

Name svid Position byte 21 Type BYTE

Description SVID (PRN-1)

1.5 Message ID: 0x37 (33 bytes)

General description:

This message is associated to a abnormal tracking status of a satellite, namely, (3,0) (2,0) or (1,0) in the tracking_status bytes of a 0x1a record. When this situation appears, the tracked_byte

field of the 0x38 records is put to 00, and a 0x37 record follows each 0x38 (at that point the 0x36 records disappear).

Name с1

Position bytes 1-2 Type unsigned int

Description (??) counter, increasing, but not exceeding a relatively

small value (depending on the tracking status). The values within a group of 0x37 messages with the

same time tag are strongly correlated.

Name ??

Position bytes 3-4 Type BYTE[2]

Description flags?? Mostly 00 00

Name C_2

bytes 5-6 Position Type unsigned int

Description similar description as previous field c1. At power-on,

this field is the same for all 0x37 messages with the same time-tagging (for different sats), but later

on they differ.

Name delta f Position bytes 7-8

unsigned int (interpreted as signed by substracting 32768) Type

Description Correlated with the delta f field of the 0x38 record.

In that case it would be the Doppler shift?? in Hz. When 0x37 records are being sent, this field (in normal conditions a slow drifter) is frozen, and is the same in

both (0x38 and 0x37) records.

When it changes, the change is first seen on this field,

and reflected on the next 0x38 record.

countdown Name Position bytes 9-10 unsigned int Type

Description (??) Similar as c1 and c2 above. It also shows same

values for each group of 0x37 records with the same timing at power-on. Later this sinchrony dissappears.

A particular case is when the sat falls in a (3,0)status. In that case, the value is always? between 0 and 1024. If it is lower than 64, the situation remains unchanged. When it gets larger than 64, it increases

at a rate of 16 per second (60'' countdown).

When it reaches 1024 (but not before) the sat can be either correctly tracked again, or a new cycle starts.

Name pseudorange Position bytes 11-18 double

Description Pseudorange looking value, but slightly different from

the value in the same field of the 0x38 record. My guess

is that this value is a sort of dead-reckoning when the sat is not being tracked. This is based on the fact that, when first powered, while the 0x38 (tracked_byte=00) may show an incorrect pseudorange field for the sats with a tracking_status of (2,0), the pseudorange field in the 0x37 record has at least the ``right'' aspect (it could be an educated guess based on the stored almanag info).

Name c511

Position bytes 19-22 Type unsigned long

Description 511500 Hz counter. Same value as the preceding 0x38

record.

Name tow

Position bytes 23-30 Type double

Description time of week. Same value as in the corresponding

field of the preceding 0x38 record.

Name ??

Position bytes 31-32 Type BYTE[2]

Description flags?? Mostly 00 00, sometimes 01 or ff

Name svid
Position byte 33
Type BYTE

Description SVID (PRN-1)

2. TYPICAL POWER-ON PROCEDURE:

The GPS starts sending 0x38 records for the most visible/strong sats. The pseudorange fields are invalid (although its increments are correct and coherent with the phase increments). The increment of the c_511500 counter and tow are exactly 511500 units and 1'' respectively.

At about 5 secs the first 0x1a (combining several sats info) is sent.

A 0x39 record is sent for a particular sat. The pseudorange field of the 0x38 record is replaced by a valid number:

SVID 10: Meaningful Pseudorange

0x38 -----

SVID 10: TRACK_BYTE 49 Sgn Q 9580 CC2 1684 FLAG 00
PseudoRange 21548541.7 (Counter = 593122866) Phase 289610
TOW 201127.21737 (Counter 0.5 Mhz = 5115000) Cont (?) 34323

Inmediately after a 0x39 record is sent, we start receiving records 0x36 for that particular sat. Also the tow is reset to something more close to real GPS time, in the above example the GPS clock was almost 4'' fast (it was

a cold start).

Only when 3 0x39 records for three different sats have been sent, the GPS is able to get a (2D) fix, and the corresponding 0x33 records (position/vel,etc) start coming once a second. If a fourth satellite is locked (another 0x39 record), the fixes are 3D:

```
0x39 -----
SVID 15: Meaningful Pseudorange
0×39 -----
SVID 16: Meaningful Pseudorange
0x39 -----
SVID 10: Meaningful Pseudorange
0x33 -----
Pos: (N,E,H) (0.7048 - 0.0651 686.2358) H ellip=-52 FIX 1D
Wdays 3808 TOW 118123.631 Leap 13
0x33 -----
Pos: (N,E,H) (0.7048 -0.0651 686.2358) H_ellip=-52 FIX 2D
Wdays 3808 TOW 118124.631 Leap 13
Pos: (N,E,H) (0.7048 -0.0651 686.2358) H ellip=-52 FIX 2D
Wdays 3808 TOW 118126.000 Leap 13
0x33 -----
Pos: (N,E,H) (0.7048 -0.0651 686.2358) H ellip=-52 FIX 2D
Wdays 3808 TOW 118129.000 Leap 13
0x39 -----
SVID 14: Meaningful Pseudorange
0x33 -----
Pos: (N,E,H) (0.7048 -0.0651 691.3297) H ellip=-52 FIX 3D
______
```

Note the frozen height while in a 2D fix. Also when the GPS has sent 4 0x39 records (four sats locked) the GPS is able to precisely estimate its clock error, and the tow is synced more precisely to GPS time.

From now on, the increments of tow begins to reflect the clock drift, being in my case of about 1.00002 seconds. The increment of the 511500 counter can change in 1 or 2 units, as the GPS tries to takes measurements in full GPS time seconds.

Another record that only shows when at least 3 sas are locked are the 0x16 records with ???Doppler??? info.

3. GENERATION OF RINEX2 FILES FROM YOUR GPS12.

Once we think we know where pseudorange and phase info is sent in the async messages, it is time to try to see if something useful can be done with it. Writing a postprocessing software without knowing wheather or not we have something real to work with seems a waste of

time.

The easiest way to check things out would be to take advantage of the postprocessing soft available. Usually those packages work with something called the RINEX (Receiver INdependent Exchange) format. As its name implies, this RINEX format is simply a way of putting all the pseudorange, phase, timing info into a file, so that postprocessing packages can work with it independently of the receiver which collected the data. The advantage of the RINEX format is that the reference stations (CORS, EUREF, CDDIS) around the globe also publish their data in RINEX format. IN this way (with the proper software) our G12 generated RINEX files could be directly postprocessed against those reference stations.

If you want to know the state-of-the-art in this RINEX-from-GPS12 bussiness, check this \hlink{\link}{\http://artico.lma.fi.upm.es/numerico/miembros/antonio/async}

4. RAW DATA IN THE GARMIN ETREX.

As it was pointed out the Garmin Etrex doesnt output raw data information in the same format as the G12 family. However, after a brief examination of a binary log kindly supplied by D.J. Johnson it seems that very similar info is present in the async messages sent by the Etrex.

It only happens that Garmin thought to improve on its undocumented messages by shuffling the fields within most messages. Here comes a brief description of where the interesting info is to be found in the Etrex. There is no description of the fields as they are common with the already described above.

Since the interesting info seems to be there all right it would also be possible to generate a Rinex file from a log of the Etrex. In order to do so the latest version of gar2rnx has an -etrex option.

I havent done any testing whatsoever since I dont ve access to an Etrex. Let me know if this is working for you.

RECORD 0x1a (L=12 x 8 bytes)

Same as in the G12 family. Twelve eight-byte records, one for each channel. The fields are exactly the same though most are in different positions:

Bytes 1-2: Fractional Phase

Bytes 3-4: signal_Q
Bytes 5 : elev
Bytes 6 : svid

Bytes 7-8: tracking status

RECORD 0x36 (L=12 bytes)

Bytes 1-4 : c_50
Bytes 5-8 : unknown
Byte 9 : svid

Bytes 10-12: three aditional new bytes. In my (very) short piece of evidence

they are fixed for all sats.

RECORD 0x38 (L=40 bytes)

Same info as in the G12 messages with three additional bytes added at the end. The position of the old fields is as follows:

Bytes 1 - 8 : Pseudorange

Bytes 9 - 16 : Tow

Bytes 17-20 : Phse_counter

Bytes 21-24 : tracked

Bytes 25-28: Integer Integrated phase

Bytes 29-32 : c_511500
Bytes 33-34 : delta_f
Bytes 35-36 : signal_Q
Bytes 37 : svid

Bytes 38-40: new bytes.

RECORD 0x16 (L=24 bytes)

Bytes 1 - 8 : Pseudorange

Bytes 9 -12 : Delta Pseudorange

Bytes 13-16 : f1
Bytes 17-20 : f2
Bytes 21 : svid
Bytes 22-24 : new bytes