

SIM7000 Series_GNSS_Application

Document Title	SIM7000 Series GNSS Application Note	
Version	1.01	
Date	2018-04-12	
Status	Released	
Document Control ID	SIM7000 Series_GNSS_Application Note_V1.01	

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 SIMCom Limited., 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. 2018

Contents

1	Int	roduction	6
2	AT	Command	7
3	AT	Commands Examples	8
	3.1	Get GNSS information through UART	8
	3.2	Get NMEA data through AT port	8
	3.3	Configure GNSS through UART and output NMEA data to USB's NME.	A
	port	9	
	3.4	Configure GNSS output NMEA data to UART3 port	
	3.5	Auto report GNSS information every 1s	11
	3.6	Close USB's NMEA port when start GNSS through USB's AT port	11
	3.7	Configure the GNSS fix mode	11
	3.8	XTRA function mode	12
A	ppen	dix	14
	A R	elated documents	14
		erms and Abbreviations	

Version History

Date	Version	Description of change	Author
2017-12-18	1.00	New version	Xiping.li
2018-04-12	1.02	Add XTRA mode	Xiping.li

Scope

This document presents the AT command of GNSS function and application examples. The document can apply to SIM7000 series module.

1 Introduction

This document gives the usage of SIM7000 series GNSS function. User can get useful information about the SIM7000 series GNSS functions quickly through this document.

The GNSS functions are provided in AT command format, and they are designed for customers to design their GNSS applications easily. User can access these GNSS AT commands through USB or UART interface which communicates with SIM7000 series module.

2 AT Command

SIM7000 series modules provide GNSS AT command is as follows:

Command	Description
AT+CGNSPWR	GNSS Power Control
AT+CGNSINF	GNSS Navigation Information Parsed From NMEA Sentences
AT+CGNSURC	GNSS Navigation URC Report
AT+CGNSPORT	GNSS NMEA Out Port Set
AT+CGNSCOLD	GNSS Cold Start
AT+CGNSWARM	GNSS Warm Start
AT+CGNSHOT	GNSS Hot Start
AT+CGNSMOD	GNSS Work Mode Set
AT+CGNSCFG	GNSS NMEA Out Configure
AT+CGNSTST	GNSS NMEA Data Out Put To AT Port
AT+CGNSCPY	Copy XTRA file
AT+CGNSXTRA	Open XTRA function

For more detail introduction, please refer to SIM7000 Series_AT Command Manual.

3 AT Commands Examples

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

In default mode only power on(AT+CGNSPWR) GNSS through USB's AT Port, USB's NMEA port will output NMEA data.

3.1 Get GNSS information through UART

Grammar	Description
AT+CGNSPWR=1	Turn on GNSS power(UART port)
OK	
AT+CGNSINF	Read GNSS navigation information
+CGNSINF:	
1,1,20171103022632.000,31.222067,121.35	
4368,34.700,0.00,0.0,1,,1.1,1.4,0.9,,21,6,,,45	
,,	
OK	

3.2 Get NMEA data through AT port

Grammar	Description
AT+CGNSPWR=1	Turn on GNSS power(UART or USB AT port)
OK	
AT+CGNSTST=1,1	Output 1 package GNSS NMEA data to AT port
OK	
\$GNGGA,,,,,0,,,,,*78	NMEA data
\$GNRMC,,V,,,,,,,N*4D	
\$GLGSV,2,1,07,66,30,216,,86,07,130,,65,82	
,336,,88,54,350,*64	
\$GLGSV,2,2,07,87,58,098,,81,08,323,,72,33	
,028,*5D	
\$GPGSV,2,1,08,06,54,050,42,09,32,056,42,1	
3,05,189,40,17,25,147,45*7A	
\$GPGSV,2,2,08,19,46,147,44,02,53,333,,12,	
24,267,,25,10,302,*7F	
\$BDGSV,2,1,06,06,58,192,,08,69,052,,09,32	
,202,,10,03,212,*67	
\$BDGSV,2,2,06,12,48,320,,13,61,337,*62	

\$GNVTG,T,,M,,N,,K,N*32	
\$GPGSA,A,1,,,,,,*1E	
\$GLGSA,A,1,,,,,,*02	
\$BDGSA,A,1,,,,,,*0F	

3.3 Configure GNSS through UART and output NMEA data to USB's NMEA port $\,$

In this way, NMEA data will out to USB's NMEA port, please open NMEA port to receive NMEA data.

Grammar	Description
AT+CGNSCFG=1	Configure GNSS out to USB NMEA port before
OK	GNSS power on
AT+CGNSPWR=1	Turn on GNSS power(UART port)
OK	
\$GLGSV,2,1,07,66,33,217,20,86,05,132,34,	NMEA data output from USB's NMEA port
65,79,347,23,87,56,105,27*6A	
\$GLGSV,2,2,07,72,30,028,18,88,56,351,,81,	
11,324,*5F	
\$GPGSV,7,1,25,02,55,336,32,05,45,257,34,0	
6,53,054,42,07,00,099,40*7A	
\$GPGSV,7,2,25,09,30,053,40,12,23,264,25,1	
3,07,189,36,17,22,147,46*70	
\$GPGSV,7,3,25,19,45,149,44,20,00,244,,23,	Y
05,037,,25,10,299,*7B	
\$GPGSV,7,4,25,33,,,35,34,,,34,35,,,46,36,,,3	
5*7C	
\$GPGSV,7,5,25,38,,,34,39,,,35,40,,,35,41,,,3	
4*7C	
\$GPGSV,7,6,25,42,,,42,46,,,35,48,,,35,49,,,3	
5*7A	
\$GPGSV,7,7,25,50,,,35*7D	
\$BDGSV,3,1,11,01,46,146,45,08,69,056,38,	
17,,,29,02,36,237,*58	
\$BDGSV,3,2,11,03,51,199,,04,33,122,,06,59	
,194,,09,33,203,*64	
\$BDGSV,3,3,11,10,02,212,,12,50,319,,13,62	
,337,*56	
\$GNGGA,023851.00,3113.330830,N,12121.	
264888,E,1,08,0.9,33.8,M,9.0,M,,*7D	
\$GNVTG,0.0,T,4.6,M,0.0,N,0.0,K,A*3F	
\$GNRMC,023851.00,A,3113.330830,N,121	
21.264888,E,0.0,0.0,031117,4.6,W,A*31	

\$GPGSA,A,2,02,05,06,09,12,13,17,19,,,,1.2 ,0.9,0.8*36 \$GLGSA,A,2,86,87,,,,,,1.2,0.9,0.8*2C \$BDGSA,A,2,01,,,,,,,1.2,0.9,0.8*21

3.4 Configure GNSS output NMEA data to UART3 port

In this way, NMEA data will out to UART3 port, please open UART3 port to receive NMEA data.

Grammar	Description
AT+CGNSCFG=2 OK	Configure GNSS out to UART3 port before GNSS power on
AT+CGNSPWR=1	Turn on GNSS power(UART port)
OK	
\$GLGSV,2,1,07,66,33,217,20,86,05,132,34,	NMEA data output from UART3 port
65,79,347,23,87,56,105,27*6A	
\$GLGSV,2,2,07,72,30,028,18,88,56,351,,81,	
11,324,*5F	
\$GPGSV,7,1,25,02,55,336,32,05,45,257,34,0	
6,53,054,42,07,00,099,40*7A	
\$GPGSV,7,2,25,09,30,053,40,12,23,264,25,1	
3,07,189,36,17,22,147,46*70	
\$GPGSV,7,3,25,19,45,149,44,20,00,244,,23,	
05,037,,25,10,299,*7B	
\$GPGSV,7,4,25,33,,,35,34,,,34,35,,,46,36,,,3	
5*7C	
\$GPGSV,7,5,25,38,,,34,39,,,35,40,,,35,41,,,3	
4*7C	
\$GPGSV,7,6,25,42,,,42,46,,,35,48,,,35,49,,,3	
5*7A	
\$GPGSV,7,7,25,50,,,35*7D	
\$BDGSV,3,1,11,01,46,146,45,08,69,056,38,	
17,,,29,02,36,237,*58	
\$BDGSV,3,2,11,03,51,199,,04,33,122,,06,59	
,194,,09,33,203,*64	
\$BDGSV,3,3,11,10,02,212,,12,50,319,,13,62	
,337,*56	
\$GNGGA,023851.00,3113.330830,N,12121.	
264888,E,1,08,0.9,33.8,M,9.0,M,,*7D	
\$GNVTG,0.0,T,4.6,M,0.0,N,0.0,K,A*3F	
\$GNRMC,023851.00,A,3113.330830,N,121	
21.264888,E,0.0,0.0,031117,4.6,W,A*31	
\$GPGSA,A,2,02,05,06,09,12,13,17,19,,,,1.2	
,0.9,0.8*36	

\$GLGSA,A,2,86,87,,,,,1.2,0.9,0.8*2C \$BDGSA,A,2,01,,,,,,1.2,0.9,0.8*21

3.5 Auto report GNSS information every 1s

Grammar	Description
AT+CGNSPWR=1	Turn on GNSS power
OK	
AT+CGNSURC=1	Auto output GNSS information every 1s
OK	
+UGNSINF:	
1,1,20171103024050.000,31.222176,121.35	
4393,31.000,0.00,99.5,1,,0.9,1.3,0.9,,20,8,,,4	
8,,,	
+UGNSINF:	
1,1,20171103024051.000,31.222176,121.35	
4395,31.100,0.00,99.5,1,,0.9,1.3,0.9,,20,8,,,4	
8,,,	
+UGNSINF:	
1,1,20171103024052.000,31.222176,121.35	
4396,31.100,0.00,99.5,1,,0.9,1.3,0.9,,20,8,,,4	
8,,,	

3.6 Close USB's NMEA port when start GNSS through USB's AT port

Grammar	Description
AT+CGNSPORT=4	Turn off GNSS NMEA output to USB's NMEA
OK	port
6	Reboot
AT+CGNSPWR=1	Turn on GNSS (USB's AT port)
OK	

In this way USB's NMEA port will not output NMEA data, but CGNSINF and CGNSTST can be used.

3.7 Configure the GNSS fix mode

Grammar	Description
AT+CGNSMOD=1,0,1,0	configure GNSS mod GPS+bd
OK	

	Reboot
AT+CGNSPWR=1	Turn on GNSS (USB's AT port)
OK	
\$GNGGA,032201.00,3113.331505,N,12121.	On NMEA port
263672,E,1,11,0.8,42.5,M,9.0,M,,*76	
\$GNVTG,0.0,T,4.6,M,0.0,N,0.0,K,A*3F	
\$GNRMC,032201.00,A,3113.331505,N,121	
21.263672,E,0.0,0.0,031117,4.6,W,A*38	
\$GPGSA,A,2,02,05,06,07,09,12,13,17,19,20	
,30,,1.1,0.8,0.8*32	
\$BDGSA,A,2,,,,,,1.1,0.8,0.8*22	
\$GPGSV,6,1,22,02,66,009,36,05,56,288,33,0	
6,45,085,44,07,07,082,48*78	
\$GPGSV,6,2,22,09,17,042,39,12,13,246,32,1	
3,26,187,39,15,01,208,34*74	
\$GPGSV,6,3,22,17,04,153,46,19,24,156,42,2	
0,12,258,26,25,08,281,27*7A	
\$GPGSV,6,4,22,29,,,33,30,07,112,47,33,,,35,	
38,,,35*4E	
\$GPGSV,6,5,22,39,,,35,40,,,35,41,,,35,42,,,3	
4*76	
\$GPGSV,6,6,22,46,,,35,51,,,35*7F	
\$BDGSV,3,1,12,01,46,147,,02,36,237,,03,50	
,199,,04,33,122,*6B	
\$BDGSV,3,2,12,05,14,255,,06,67,213,,08,73	
,087,,09,39,215,*69	
\$BDGSV,3,3,12,11,12,320,,12,66,302,,13,68	
,336,,15,55,331,*64	
\$GNGGA,032202.00,3113.331494,N,12121.	
263622,E,1,11,0.8,42.0,M,9.0,M,,*7C	
\$GNVTG,0.0,T,4.6,M,0.0,N,0.0,K,A*3F	
\$GNRMC,032202.00,A,3113.331494,N,121	
21.263622,E,0.0,0.0,031117,4.6,W,A*37	
\$GPGSA,A,2,02,05,06,07,09,12,13,17,19,20	
,30,,1.1,0.8,0.8*32	
\$BDGSA,A,2,,,,,,1.1,0.8,0.8*22	

3.8 XTRA function mode

It provides enhanced standalone performance, and eliminates the need to demodulate the GPS signal for ephemeris, almanac, iono, UTC, or health.

Normally requires -144 dBm or stronger for all SVs in view.

TTF can be reduced by 18 to 30 sec (or more in harsh signal environments)

Grammar	Description
AT+SAPBR=3,1, "APN","CMNET"	NTP sync time to local
OK	
AT+SAPBR=1,1	
OK	
AT+CNTPCID=1	
OK	
AT+CNTP="ntp1.aliyun.com",32,1	
OK	
AT+CNTP	
OK	
+CNTP: 1,"2018/01/09,10:28:59"	
AT+CNACT=1,"CMNET"	Download XTRA file
OK	
+APP PDP: ACTIVE	
AT+HTTPTOFS="http://xtrapath1.izatcloud.	XTRA file server:
net/xtra3grc.bin","/customer/xtra3grc.bin"	1. xtrapath1.izatcloud.net
OK	2. xtrapath2.izatcloud.net
	3. xtrapath3.izatcloud.net
+HTTPTOFS: 200,28919	XTRA file xtra3grc.bin period of validity is 3
	days.
	The path of XTRA file save must be /customer/
AT+CGNSCPY	Copy XTRA file
+CGNSCPY: 0	
OK	
AT+CGNSXTRA=1	Open XTRA function
OK	
AT+CGNSCOLD	Cold start GNSS
OK	
+CGNSXTRA: 0	Aid XTRA file success

Appendix

A Related documents

SN	Document name	Remark
[1]	SIM7000 Series_AT Command Manual	

B Terms and Abbreviations

Abbreviation	Definition
APN	Access Point Name
URC	Unsolicited Result Code
FTP	File Transfer Protocol
GGA	Global Positioning System Fixed Data
GLL	Geographic Position - Latitude/Longitude
GNSS	Global Navigation Satellite System
GPS	Global Positioning System
AGPS	Assisted GPS
DGPS	Differential Global Positioning System
GPRS	General Packet Radio Service
GSA	GNSS DOP and Active Satellites
GSV	GNSS Satellites in View
HPA	Horizontal Position Accuracy
VPA	Vertical Position Accuracy
GEO-Fenc	e A geographic area
HDOP	Horizontal Dilution of Precision
HTTP	Hypertext Transfer Protocol
NMEA	National Marine Electronics Association
PDOP	Position Dilution of Precision
PDP	Packet Data Protocol
RMC	Recommended Minimum Specific GNSS Data
VDOP	Vertical Dilution of Precision
VTG	Course Over Ground and Ground Speed
ZDA	Time & Date
EPO	Extended Prediction Orbit

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.simcomm2m.com