

SIM808_GPS_Application Note_V1.00

Document Title	SIM808_GPS_Application Note	
Version	1.00	
Date	2014-01-26	
Status	Release	
Document Control ID	SIM808_GPS_ Application Note_V1.00	

General Notes

SIMCom offers this information as a service to its customers, to support application and engineering efforts that use the products designed by SIMCom. The information provided is based upon requirements specifically provided to SIMCom by the customers. SIMCom has not undertaken any independent search for additional relevant information, including any information that may be in the customer's possession. Furthermore, system validation of this product designed by SIMCom within a larger electronic system remains the responsibility of the customer or the customer's system integrator. All specifications supplied herein are subject to change.

Copyright

This document contains proprietary technical information which is the property of Shanghai SIMCom Wireless Solutions Ltd, copying of this document and giving it to others and the using or communication of the contents thereof, are forbidden without express authority. Offenders are liable to the payment of damages. All rights reserved in the event of grant of a patent or the registration of a utility model or design. All specification supplied herein are subject to change without notice at any time.

Copyright © Shanghai SIMCom Wireless Solutions Ltd. 2014

Contents

1.	GPS Introduction	5
2.	AT Commands	5
	2.1. AT+CGPSPWR GPS Power Control	5
	2.2. AT+CGPSRST GPS Reset Mode (COLD /HOT/WARM)	7
	2.3. AT+CGPSINF Get Current GPS Location Info	7
	2.4. AT+CGPSOUT GPS NMEA Data Output Control	9
	2.5. AT+CGPSSTATUS GPS Status	10
3.	CME Error Code	11
4.	Examples	12
Αp	opendix	13
•	ppendixA NMEA Format Tables	13
	Message ID GGA: Global Positioning System Fixed Data	13
	Message ID GLL: Geographic Position - Latitude/Longitude	14
	Message ID GSA: GNSS DOP and Active Satellites Message ID GSV: GNSS Satellites in View	15
	Message ID GSV: GNSS Satellites in View	16
	Message ID RMC: Recommended Minimum Specific GNSS Data	
	Message ID VTG: Course Over Ground and Ground Speed	18
	Message ID ZDA: Time & Date	
	B Related Documents	
	C Terms and Abbreviations	

Version History

日期	版本	修改点描述	作者
2014-01-26	1.00	New version	Haibing.chen

Scope

This document describes how to use the AT command about GPS and some application. Note: The document can apply to SIM808.

1. GPS Introduction

This paper provides information that can be used to implement your GPS application solutions by the SIM808 module. The methods provided will cover the module's circuit connection and how to manage the various accesses to the location data by AT command.

2. AT Commands

SIM808 GPS AT command overview.

Command	Description
AT+CGPSPWR	GPS POWER CONTROL
AT+CGPSRST	GPS RESET MODE (COLD/HOT/WARM)
AT+CGPSINF	GET CURRENT GPS LOCATION INFO
AT+CGPSOUT	GPS NMEA DATA OUTPUT CONTROL
AT+CGPSSTATUS	GPS FIX STATUS

2.1. AT+CGPSPWR GPS Power Control

AT+CGPSPWR GPS Power Control	
Test Command	Response
AT+CGPSPWR=?	+CGPSPWR: (list of supported <mode>s)</mode>
	OK
	Parameters
	See Write Command
Read Command	Response
AT+CGPSPWR?	TA returns the current value of GPS Power Control PIN
	+CGPSPWR: <mode></mode>
	OK
	Parameters
	See Write Command
Write Command	Response
AT+CGPSPWR= <mode></mode>	GPS POWER CONTROL ON/OFF
	ОК
	or
	ERROR
	Parameters
	<mode></mode> <u>0</u> turn off GPS power supply

1 turn on GPS power supply

2.2. AT+CGPSRST GPS Reset Mode (COLD/HOT/WARM)

AT+CGPSRST GPS Reset Mode (COLD /HOT/WARM)		
Test Command	Response	
AT+CGPSRST=?	+CGPSRST: (list of supported <mode>s)</mode>	
	0-7	
	OK	
	Parameter	
	See Write Command	
Read Command	Response	
AT+CGPSRST?	TA returns the current value of GPS Reset mode	
	+CGPSRST: <mode></mode>	
	OK	
	Parameter	
	See Write Command	
Write Command	Response	
AT+CGPSRST= <mode></mode>	GPS MODE RESET Parameters	
	OK	
	or	
	ERROR	
	<mode></mode>	
	<u>0</u> reset GPS in COLD start mode;	
	1 reset GPS in HOT mode	
	2 reset GPS in WARM mode	
Reference	Note:	
	COLD start mode is recommended For first time reset.	

2.3. AT+CGPSINF Get Current GPS Location Info

AT+CGPSINF Get Current GPS Location Info			
Test Command	Response		
AT+CGPSINF=?	+CGPSINF: (0,2,4,8,16,32,64,128)		
	OK		
	Parameters		
	See Write Command		

Write Command AT+CGPSINF= <mode>

TA returns the current successful GPS location info. This command should be executed after the GPS locating successfully.

If **<mode**>equal to 0:

Response

<mode>,<longitude>,<latitude>,<altitude>,<UTC

time>,<TTFF>,<num>,<speed>,<course>

OK

Parameters:

longitude > longitude

<latitude> latitude

<altitude> altitude

<UTC time> UTC time

The Format is yyyymmddHHMMSS

<TTFF> time to first fix (in seconds)

<num> satellites in view for fix

<speed > speed over ground

<course > course over ground.

else if **mode** = 2¹, Parameters see Appendix A.1 "\$GPGGA" [1]

else if **mode** = 2², Parameters see Appendix A.2 "\$GPGLL",[1]

else if **mode** = 2³, Parameters see Appendix A.3 "\$GPGSA" [1]

else if **mode** = 2⁴, Parameters see Appendix A. 4"\$GPGSV" [1][2]

else if **mode** =2⁵, Parameters see Appendix A.5 "\$GPRMC" [1]

else if **mode** = 2⁶, Parameters see Appendix A.6 "\$GPVTG" [1]

else if **mode** = 2⁷, Parameters see Appendix A.7 "\$GPZDA" [1]

Reference

[1]not including Parameters: "Message ID", "Checksum" and "CR><LF>";

[2] including Parameters:

Satellites in View
Satellite ID
Elevation
Azimuth
SNR (C/N0)
Satellite ID
Satellite ID Elevation

2.4. AT+CGPSOUT GPS NMEA Data Output Control

AT+CGPSOUT GPS NMEA Data Output Control		
Test Command	Response	
AT+CGPSOUT=?	+CGPSOUT: (0-255)	
	ОК	
	Parameter	
	See Write Command	
Read Command	Response	
AT+CGPSOUT?	+CGPSOUT: <mode></mode>	
	OK	
	Parameter	
	See Write Command	
Write Command	Control the GPS NMEA information output from AT command	
AT+CGPSOUT	UART.	
= <mode></mode>		
	Response	
	OK	
	Parameters	
	<mode></mode>	
	If equal to 0: disable GPS NMEA information output from Debug UART;	
	else if	
	bit 1=1, enable NMEA \$GPGGA data output, see Appendix A.1 ^[1]	
	bit 2=1, enable NMEA \$GPGLL data output, see Appendix A.2 ^[1]	
•	bit 3=1, enable NMEA \$GPGSA data output, see Appendix A.3 ^[1]	
	bit 4=1, enable NMEA \$GPGSV data output, see Appendix A.4 [2]	
	bit 5=1, enable NMEA \$GPRMC data output, see Appendix A.5 ^[1]	
	bit 6=1, enable NMEA \$GPVTG data output, see Appendix A.6 ^[1]	
	bit 7=1, enable NMEA \$GPZDA data output, see Appendix A.7 ^[1]	
	After setting successful, the NMEA information will output from	
	Debug UART, NMEA Format see A Appendix.	
Reference	Note	
Reference	Factory setting is "AT+CGPSOUT=0".	
	255 will allow all NMEA data output from Debug UART.	
	200 mm anon an initial radiu output from Deoug Oriet.	

2.5. AT+CGPSSTATUS GPS Status

AT+CGPSSTATUS GPS Status		
Test Command	Response	
AT+CGPSSTATUS=?	+CGPSSTATUS: (list of supported < status >s)	
	ОК	
	Parameter	
	See Read Command	
Read Command	Response	
AT+CGPSSTATUS?	+CGPSSTATUS: <status></status>	
	ОК	
	GPS Fix Status Parameters	
	<status> is a string value</status>	
	"Location Unknown": if GPS is not run	
	"Location Not Fix": after GPS is run ,and haven't fixed	
	"Location 2D Fix": after GPS status is 2D fixed	
	"Location 3D Fix": after GPS status is 3D fixed	
Reference	Note	

3. CME Error Code

The following errors are related to GPS. The format is like this: +CME ERROR: <err>. The detail error code and description is list in the following table.

Code	Description
890	GPS not running
891	GPS is running
892	GPS is fixing

4. Examples

In the "Grammar" columns of following tables, input of AT commands are in black, module return values are in blue.

Grammar	Description
AT+CGPSPWR=1 OK	Open GPS
AT+CGPSSTATUS?	Read the GPS fix status
+CGPSSTATUS: Location 3D Fix	GPS has fixed with 3D status
ОК	
AT+CGPSINF=0	Read GPS information
0,3113.317683,12121.244232,51.563730,011400	
27022006.085,16,13,0.072580,0.000000	
OK	
AT+ CGPSOUT =8	GPS NMEA data output from AT uart
OK	
\$GPGSA,A,3,02,09,05,193,29,08,26,15,04,07,10	
"1.62,0.95,1.31*3C	
\$GPGSA,A,3,02,09,05,193,29,08,26,15,04,07,10 ,1.62,0.95,1.31*3C	
,,1.02,0.75,1.51 30	
AT+CGPSRST=0	RESET GPS(COLD Start)
OK	
\$GPGSA,A,1,,,,,,99.99,99.99,99.99*30	
 ФСРОСА А 1 — 00 00 00 00 00 00 x20	
\$GPGSA,A,1,,,,,99.99,99.99,99.99*30 \$GPGSA,A,3,02,15,10,05,26,09,29,04,07,,,,1.27,	
0.95,0.84*01	
AT+CGPSRST=1	RESET GPS(HOT Start)
OK	
\$GPGSA,A,1,,,,,,,99.99,99.99,1.00*01	
\$GPGSA,A,3,193,02,05,26,29,15,10,09,04,08,07 ,,1.23,0.93,0.80*34	
	Close GPS
	Close OI b
AT+CGPSPWR=0 OK	Close GPS

Appendix

A NMEA Format Tables

Message ID GGA: Global Positioning System Fixed Data

Table 5-1 Global Positioning System Fixed Data

Name	Example	Unit	Description
Message ID	\$GPGGA		GGA protocol header
UTC Time	2153.000		hhmmss.sss
Latitude	3342.6618		ddmm.mmmmm
N/S Indicator	N		N=north or S=south
Longitude	11751.3858		dddmm,mmmmm
E/W Indicator	W		E=east or W=west
Position Fix Indicator	1		7
Satellites Used	10		Range 0 to 12
HDOP	1.2	NY V	Horizontal Dilution of Precision
MSL Altitude	27.0	meters	
Units	M	meters	
Coold Samuestian	-34.2	ma at a na	Geoid-to-ellipsoid separation.
Geoid Separation	-34.2	meters	Ellipsoid altitude = MSL Altitude
			+ Geoid Separation.
Units	M	meters	
Aga of Diff Com		500	Null fields when DGPS is not
Age of Diff. Corr.		sec	used
Diff. Ref. Station ID	0000		
Checksum	*5E		
<cr><lf></lf></cr>			End of message termination

Table 5-2 Position Fix Indicator Value

Position Fix Indicator Value	Description	
0	Fix not available or invalid	
1	GPS SPS Mode, fix valid	

Message ID GLL: Geographic Position - Latitude/Longitude

Table 5-3 Geographic Position - Latitude/Longitude

Name	Example	Unit	Description
Message ID	\$GPGLL		GLL protocol header
Latitude	3723.2475		ddmm.mmmmm
N/S Indicator	N		N=north or
- ",0			S=south
Longitude	12158.3416		dddmm.mmmmm
E/W Indicator	W		E=east or
E/W Indicator	W		W=west
UTC Time	161229.487		hhmmss.sss
Status	A		A=data valid or
Status	A		V=data not valid
			A=Autonomous,
			D=DGPS,
Mode	A		E=DR,
			N = Output Data Not Valid
		Y	R = Coarse Positionx
Checksum	*41	Y	
<cr><lf></lf></cr>			End of message termination

Note:

1. Position was calculated based on one or more of the SVs having their states derived from almanac parameters, as opposed to ephemerides.

Message ID GSA: GNSS DOP and Active Satellites

Table 5-4 GNSS DOP and Active Satellites

Message ID	\$GPGSA	GSA protocol header
Mode 1	A	See Table A-5
Mode 2	3	See Table A-6
Satellite used in solution. ¹	07	SV on Channel 1
Satellite Used ¹	02	SV on Channel 2
Satellite Used ¹	12	SV on Channel 12
PDOP ²	1.8	Position Dilution of Precision
HDOP ²	1.0	Horizontal Dilution of Precision
VDOP ²	1.5	Vertical Dilution of Precision
Checksum	*33	
<cr><lf></lf></cr>		End of message termination

Note:

- 1. Satellite used in solution.
- 2. Maximum DOP value reported is 50. When 50 is reported, the actual DOP may be much larger.

Table 5-5 Mode 1 Value

Mode 1 Value	Description
M	Manual – Forced to operate in 2D or 3D mode
A	2D Automatic – Allowed to automatically switch 2D/3D

Table 5-6 Mode 2 Value

Mode 2 Value	Description
1	Fix not available
2	2D Fix (<4 SVs used)
3	3D Fix (>3 SVs used)

Message ID GSV: GNSS Satellites in View

Table 5-7 GNSS Satellites in View

Name	Example	Unit	Description
Message ID	\$GPGSV		GSV protocol header
Number of Messages	2		Total number of GSV messages to be sent in
			this group
Message Number1	1		Message number in this group of GSV messages
Satellites in View1	07		
Satellite ID	07		Channel 1 (Range 1 to 32)
Elevation	79	degrees	Channel 1 (Maximum 90)
Azimuth	048	degrees	Channel 1 (True, Range 0 to 359)
SNR (C/N0)	42	dBHz	Range 0 to 99, null when not tracking
Satellite ID	27		Channel 4 (Range 1 to 32)
Elevation	27	degrees	Channel 4 (Maximum 90)
Azimuth	138	degrees	Channel 4 (True, Range 0 to 359)
SNR (C/N0)	42	dBHz	Range 0 to 99, null when not tracking
Checksum	*71	7	
<cr><lf></lf></cr>			End of message termination

Note:

1. Depending on the number of satellites tracked, multiple messages of GSV data may be required. In some software versions, the maximum number of satellites reported as visible is limited to 12, even though more may be visible.1

Message ID RMC: Recommended Minimum Specific GNSS Data

Table 5-8 Recommended Minimum Specific GNSS Data

Name	Example	Unit	Description
Message ID	\$GPRMC		RMC protocol header
UTC Time	161229.5		hhmmss.sss
Status ^{1.}	A		A=data valid or
Status	Λ		V=data not valid
Latitude	3723.248		ddmm.mmmmm
N/S Indicator	N		N=north or
TVS Indicator	11		S=south
Longitude	12158.34		dddmm.mmmmmm
E/W Indicator	W		E=east or
E/ W Indicator	**		W=west
Speed Over Ground	0.13	knots	
Course Over Ground	309.62	degrees	TRUE
Date	120598		ddmmyy
Magnetic Variation ²		degrees	E=east or
Wagnetic Variation		degrees	W=west
East/West Indicator ²	E	. 7	E=east
(1/2/	>	A=Autonomous,
			D=DGPS,
Mode	Α		E=DR,
			N = Output Data Not Valid
			R = Coarse Position
Checksum	*10		
<cr><lf></lf></cr>			End of message termination

Note:

- 1. A valid status is derived from all the parameters set in the software. This includes the minimum number of satellites required, any DOP mask setting, presence of DGPS corrections, etc. If the default or current software setting requires that a factor is met, then if that factor is not met the solution will be marked as invalid.
- 2. SiRF Technology Inc. does not support magnetic declination. All "course over ground" data are geodetic WGS84 directions relative to true North.
- 3. Position was calculated based on one or more of the SVs having their states derived from almanac parameters, as opposed to ephemerides.

Message ID VTG: Course Over Ground and Ground Speed

Table 5-9 Course Over Ground and Ground Speed

Name	Example	Unit	Description
Message ID	\$GPVTG		VTG protocol header
Course	309.62	degrees	Measured heading
Reference	T		TRUE
Course		degrees	Measured heading
Reference	M		Magnetic
Speed	0.13	knots	Measured horizontal speed
Units	N		Knots
Speed	0.2	km/hr	Measured horizontal speed
Units	K		Kilometers per hour
Mode	A		A=Autonomous, D=DGPS, E=DR, N = Output Data Not Valid R = Coarse Position
Checksum	*23		
<cr><lf></lf></cr>			End of message termination

Note:

1. All "course over ground" data are geodetic WGS-84 directions.

Message ID ZDA: Time & Date

Table 5-10 Time & Date

Name	Example	Unit	Description
Message ID	\$GPZDA		ZDA protocol header
			The UTC time units are:
			hh = UTC hours from 00 to 23
			mm = UTC minutes from 00 to 59
UTC time	181813	hhmmss	ss = UTC seconds from 00 to 59
			Either using valid IONO/UTC or
			estimated
			from default leap seconds
Day	14		Day of the month, range 1 to 31
Month	10		Month of the year, range 1 to 12
Year	2003		1980 to 2079
Local zone hour		hour	Offset from UTC (set to 00)
Local zone minutes ¹		minute	Offset from UTC (set to 00)
Checksum	*4F		
<cr><lf></lf></cr>			End of message termination

Note:

1. Not supported. Reported as 00.

B Related Documents

SN	Document name	Remark
[1]	SIM800 Series_AT Command Manual	

C Terms and Abbreviations

Abbreviation	Description

Contact us:

Shanghai SIMCom Wireless Solutions Co.,Ltd.

Address: Building A, SIM Technology Building, No. 633, Jinzhong Road, Shanghai,

P. R. China 200335 Tel: +86 21 3252 3300 Fax: +86 21 3252 3020 URL: www.sim.com/wm