<html class="gr__ngs_noaa_gov"><head></head><body data-gr-c-s-loaded="true"> RINEX: The Receiver Independent Exchange
Format Version 2

(Revision, April 1993)
(Clarification December 1993)
(Doppler Definition: January 1994)
(PR Clarification: October 1994)
(Wlfact Clarification: February 1995)
(Event Time Frame Clarification: May 1996)
(Minor errors in the examples A7/A8: May 1996)
(Naming convention for compressed met files; January 1997)
(Continuation line clarifications: April 1997)
(GLONASS Extensions: April 1997)
(Met sensor description and position records: April 1997)
(Wavelength factor clarifications: April 1997)

Werner Gurtner Astronomical Institute University of Berne

0. INTRODUCTION

0.1 First Revision

This paper is a revised version of the one published by W. Gurtner and G. Mader in the CSTG GPS Bulletin of September/October 1990. The main reason for a revision is the new treatment of antispoofing data by the RINEX format (see chapter 7). Chapter 4 gives a recommendation for data compression procedures, especially useful when large amounts of data are exchanged through computer networks. In Table A3 in the original paper the definition of the "PGM / RUN BY / DATE" navigation header record was missing, although the example showed it. The redefinition of AODE/AODC to IODE/IODC also asks for an update of the format description. For consistency reasons we also defined a Version 2 format for the Meteorological Data files (inclusion of a END OF HEADER record and an optional MARKER NUMBER record).

- * The slight modification (or rather the definition of a bit in the Loss *
- * of Lock Indicator unused so far) to flag AS data is so small a change
- * that we decided to NOT increase the version number!

0.2 Later Revisions:

* URA Clarification (10-Dec-93):

The user range accuracy in the Navigation Message File did not contain a definition of the units: There existed two ways of interpretation: Either the 4 bit value from the original message or the converted value in meters according to GPS ICD-200. In order to simplify the interpretation for the user of the RINEX files I propose the bits to be converted into meters prior to RINEX file creation.

* GLONASS Extensions:

In March 1997 a proposal for extensions to the current RINEX definitions based on experiences collected with GLONASS only and mixed GPS/GLONASS data files was circulated among several instrument manufacturers and software developers. The results of the call for comments have been worked into this document. A separate document (glonass.txt) summarizes just the necessary extensions.

- * A blank satellite identifier is allowed in pure GPS files only
- * Met sensor description and position records were added to facilitate the precise use of met values.
- * Description and examples for wavelength factors and their temporary changes (bit 1 of LLI) clarified.

In order to have all the available information about RINEX in one place we

also included parts of earlier papers and a complete set of format definiton tables and examples.

1. THE PHILOSOPHY OF RINEX

The first proposal for the "Receiver Independent Exchange Format" RINEX has been developed by the Astronomical Institute of the University of Berne for the easy exchange of the GPS data to be collected during the large European GPS campaign EUREF 89, which involved more than 60 GPS receivers of 4 different manufacturers. The governing aspect during the development was the following fact:

Most geodetic processing software for GPS data use a well-defined set of observables:

- the carrier-phase measurement at one or both carriers (actually being a measurement on the beat frequency between the received carrier of the satellite signal and a receiver-generated reference frequency).
- the pseudorange (code) measurement, equivalent to the difference of the time of reception (expressed in the time frame of the receiver) and the time of transmission (expressed in the time frame of the satellite) of a distinct satellite signal.
- the observation time being the reading of the receiver clock at the instant of validity of the carrier-phase and/or the code measurements.

Usually the software assumes that the observation time is valid for both the phase AND the code measurements, AND for all satellites observed.

Consequently all these programs do not need most of the information that is usually stored by the receivers: They need phase, code, and time in the above mentioned definitions, and some station-related information like station name, antenna height, etc.

2. GENERAL FORMAT DESCRIPTION

Currently the format consists of four ASCII file types:

- 1. Observation Data File
- 2. Navigation Message File
- 3. Meteorological Data File
- 4. GLONASS Navigation Message File

Each file type consists of a header section and a data section. The header section contains global information for the entire file and is placed at the beginning of the file. The header section contains header labels in columns 61-80 for each line contained in the header section. These labels are mandatory and must appear exactly as given in these descriptions and examples.

The format has been optimized for mimimum space requirements independent from the number of different observation types of a specific receiver by indicating in the header the types of observations to be stored. In computer systems allowing variable record lengths the observation records may then be kept as short as possible. The maximum record length is 80 bytes per record.

Each Observation file and each Meteorological Data file basically contain the data from one site and one session. RINEX Version 2 also allows to include observation data from more than one site subsequently occupied by a roving receiver in rapid static or kinematic applications.

If data from more than one receiver has to be exchanged it would not be economical to include the identical satellite messages collected by the different receivers several times. Therefore the Navigation Message File from one receiver may be exchanged or a composite Navigation Message File created containing non-redundant information from several receivers in order to make the most complete file.

The format of the data records of the RINEX Version 1 Navigation Message file is identical to the former NGS exchange format.

The actual format descriptions as well as examples are given in the Tables at the end of the paper.

3. DEFINITION OF THE OBSERVABLES

GPS observables include three fundamental quantities that need to be defined: Time, Phase, and Range.

TIME:

The time of the measurement is the receiver time of the received signals. It is identical for the phase and range measurements and is identical for all satellites observed at that epoch. It is expressed in GPS time (not Universal Time).

PSEUDO-RANGE:

The pseudo-range (PR) is the distance from the receiver antenna to the satellite antenna including receiver and satellite clock offsets (and other biases, such as atmospheric delays):

```
PR = distance +
 c * (receiver clock offset - satellite clock offset +
 other biases)
```

so that the pseudo-range reflects the actual behavior of the receiver and satellite clocks. The pseudo-range is stored in units of meters.

See also clarifications for pseudoranges in mixed GPS/GLONASS files in chapter 8.1.

PHASE:

The phase is the carrier-phase measured in whole cycles at both L1 and L2. The half-cycles measured by sqaring-type receivers must be converted to whole cycles and flagged by the wavelength factor in the header section.

The phase changes in the same sense as the range (negative doppler). The phase observations between epochs must be connected by including the integer number of cycles. The phase observations will not contain any systematic drifts from intentional offsets of the reference oscillators.

The observables are not corrected for external effects like atmospheric refraction, satellite clock offsets, etc.

If the receiver or the converter software adjusts the measurements using the real-time-derived receiver clock offsets dT(r), the consistency of the 3 quantities phase / pseudo-range / epoch must be maintained, i.e. the receiver clock correction should be applied to all 3 observables:

```
Time(corr) = Time(r) - dT(r)
 - dT(r)*c
 = PR(r)
phase(corr) = phase(r) - dT(r)*freq
```

DOPPLER:

The sign of the doppler shift as additional observable is defined as usual: Positive for approaching satellites.

4. THE EXCHANGE OF RINEX FILES:

We recommend using the following naming convention for RINEX files:

```
ssssdddf.yyt
 ssss:
 4-character station name designator
```

of the wear of first

aaa. day of the year of first record file sequence number within day 0: file contains all the existing

data of the current day

year уу:

file type: t:

O: Observation file N: Navigation file

M: Meteorological data file G: GLONASS Navigation file

To exchange RINEX files on magnetic tapes we recommend using the following tape format:

- Non-label; ASCII; fixed record length: 80 characters; block size: 8000
- First file on tape contains list of files using above-mentioned naming conventions

When data transmission times or storage volumes are critical we recommend compressing the files prior to storage or transmission using the UNIX "compress" und "uncompress" programs. Compatible routines are available on VAX/VMS and PC/DOS systems, as well.

Proposed naming conventions for the compressed files:

System	Obs files	GPS Nav Files	GLONASS Nav Files	Met Files
UNIX VMS	ssssdddf.yyO.Z ssssdddf.yyO_Z	ssssdddf.yyN.Z ssssdddf.yyN_Z	ssssdddf.yyG_Z	ssssdddf.yyM.Z ssssdddf.yyN_Z
DOS	ssssdddf.yyY	ssssdddf.yyX	ssssdddf.yyV	ssssdddf.yyW

5. RINEX VERSION 2 FEATURES

The following section contains features that have been introduced for RINEX Version 2.

5.1 Satellite Numbers:

Version 2 has been prepared to contain GLONASS or other satellite systems' observations. Therefore we have to be able to distinguish the satellites of the different systems: We precede the 2-digit satellite number with a system identifier.

> snn s: satellite system identifier

> > G or blank : GPS R : GLONASS : Transit

nn: PRN (GPS), almanac number (GLONASS) or two-digit Transit satellite number

Note: G is mandatory in mixed GPS/GLONASS files

(blank default modified in April 1997)

5.2 Order of the Header Records:

As the record descriptors in columns 61-80 are mandatory, the programs reading a RINEX Version 2 header are able to decode the header records with formats according to the record descriptor, provided the records have been first read into an internal buffer.

We therefore propose to allow free ordering of the header records, with the following exceptions:

- The "RINEX VERSION / TYPE" record must be the first record in a file
- The default "WAVELENGTH FACT L1/2" record (if present) should precede all records defining wavelength factors for individual satellites

- The "# OF SATELLITES" record (if present) should be immediately followed by the corresponding number of "PRN / # OF OBS" records. (These records may be handy for documentary purposes. However, since they may only be created after having read the whole raw data file we define them to be optional.

5.3 Missing Items, Duration of the Validity of Values

Items that are not known at the file creation time can be set to zero or blank or the respective record may be completely omitted. Consequently items of missing header records will be set to zero or blank by the program reading RINEX files. Each value remains valid until changed by an additional header record.

5.4. Event Flag Records

The "number of satellites" also corresponds to the number of records of the same epoch followed. Therefore it may be used to skip the appropriate number of records if certain event flags are not to be evaluated in detail.

5.5 Receiver Clock Offset

A large number of users asked to optionally include a receiver-derived clock offset into the RINEX format. In order to prevent confusion and redundancy, the receiver clock offset (if present) should report the value that has been used to correct the observables according to the formulae under item 1. It would then be possible to reconstruct the original observations if necessary. As the output format for the receiver-derived clock offset is limited to nanoseconds the offset should be rounded to the nearest nanosecond before it is used to correct the observables in order to guarantee correct reconstruction.

6. ADDITIONAL HINTS AND TIPS

Programs developed to read RINEX Version 1 files have to verify the version number. Version 2 files may look different (version number, END OF HEADER record, receiver and antenna serial number alphanumeric) even if they do not use any of the new features

We propose that routines to read RINEX Version 2 files automatically delete leading blanks in any CHARACTER input field. Routines creating RINEX Version 2 files should also left-justify all variables in the CHARACTER fields.

DOS, and other, files may have variable record lengths, so we recommend to first read each observation record into a 80-character blank string and decode the data afterwards. In variable length records, empty data fields at the end of a record may be missing, especially in the case of the optional receiver clock offset.

7. RINEX UNDER ANTISPOOFING (AS)

Some receivers generate code delay differences between the first and second frequency using cross-correlation techniques when AS is on and may recover the phase observations on L2 in full cycles. Using the C/A code delay on L1 and the observed difference it is possible to generate a code delay observation for the second frequency.

Other receivers recover P code observations by breaking down the Y code into P and W code.

Most of these observations may suffer from an increased noise level. In order to enable the postprocessing programs to take special actions, such AS-infected observations are flagged using bit number 2 of the Loss of Lock Indicators (i.e. their current values are increased by 4).

8. GLONASS Extensions

8.1 RINEX Observation file

8.1.1 Time System Identifier

RINEX Version 2 needs one major supplement, the explicit definition of the time system:

GLONASS is basically running on UTC (or, more precisely, GLONASS system time linked to UTC(SU)), i.e. the time tags are given in UTC and not GPS time. In order to remove possible misunderstandings and ambiguities, the header records "TIME OF FIRST OBS" and (if present) "TIME OF LAST OBS" in GLONASS and GPS observation files _can_, in mixed GLONASS/GPS observation files _must_ contain a time system identifier defining the system that all time tags in the file are referring to: "GPS" to identify GPS time, "GLO" to identify the GLONASS UTC time system. Pure GPS files default to GPS and pure GLONASS files default to GLO.

Format definitions see Table A1.

Hence, the two possible time tags differ by the current number of leap seconds.

In order to have the current number of leap seconds available we recommend to include a LEAP SECOND line into the RINEX header.

If there are known non-integer biases between the "GPS receiver clock" and "GLONASS receiver clock" in the same receiver, they should be applied. In this case the respective code and phase observations have to be corrected, too (c * bias if expressed in meters).

Unknown such biases will have to be solved for during the post processing

The small differences (modulo 1 second) between GLONASS system time, UTC(SU), UTC(USNO) and GPS system time have to be dealt with during the post-processing and not before the RINEX conversion. It may also be necessary to solve for remaining differences during the post-processing.

8.1.2 Pseudorange Definition

The pseudorange (code) measurement is defined to be equivalent to the difference of the time of reception (expressed in the time frame of the receiver) and the time of transmission (expressed in the time frame of the satellite) of a distinct satellite signal.

If a mixed-mode GPS/GLONASS receiver refers all pseudorange observations to one receiver clock only,

- the raw GLONASS pseudoranges will show the current number of leap seconds between GPS time and GLONASS time if the receiver clock is running in the GPS time frame
- the raw GPS pseudoranges will show the negative number of leap seconds between GPS time and GLONASS time if the receiver clock is running in the GLONASS time frame

In order to avoid misunderstandings and to keep the code observations within the format fields, the pseudoranges must be corrected in this case as follows:

to remove the contributions of the leap seconds from the pseudoranges.

"leap_seconds" is the actual number of leap seconds between GPS and GLONASS (UTC) time, as broadcast in the GPS almanac and distributed in Circular T of BIPM.

8.1.3 More than 12 satellites per epoch

The format of the epoch / satellite line in the observation record part of the RINEX Observation files has only been defined for up to 12 satellites per epoch. We explicitly define now the format of the continuation lines, see table A2.

8.2 RINEX Navigation Files for GLONASS

As the GLONASS navigation message differs in contents from the GPS message too much, a special GLONASS navigation message file format has been defined.

The header section and the first data record (epoch, satellite clock information) is similar to the GPS navigation file. The following records contain the satellite position, velocity and acceleration, the clock and frequency biases as well as auxiliary information as health, satellite frequency (channel), age of the information.

*** In order to use the same sign conventions for the time and frequency bias as in the GPS navigation files, the broadcast GLONASS values are multiplied by -1.

The time tags in the GLONASS navigation files are given in UTC (i.e. _not_ Moscow time or GPS time).

Filenaming convention: See above.

9. REFERENCES

Evans, A. (1989): "Summary of the Workshop on GPS Exchange Formats." Proceedings of the Fifth International Geodetic Symposium on Satellite Systems, pp. 917ff, Las Cruces.

Gurtner, W., G. Mader, D. Arthur (1989): "A Common Exchange Format for GPS Data." CSTG GPS Bulletin Vol.2 No.3, May/June 1989, National Geodetic Survey, Rockville.

Gurtner, W., G. Mader (1990): "The RINEX Format: Current Status, Future Developments." Proceedings of the Second International Symposium of Precise Positioning with the Global Positioning system, pp. 977ff, Ottawa.

Gurtner, W., G. Mader (1990): "Receiver Independent Exchange Format Version 2." CSTG GPS Bulletin Vol.3 No.3, Sept/Oct 1990, National Geodetic Survey, Rockville.

10. RINEX VERSION 2 FORMAT DEFINITIONS AND EXAMPLES

	 OBSERVAT			
	HEADER LABEL (Columns 61-80)	FORMAT	+ 	
	RINEX VERSION / TYPE	<pre>- Format version (2) - File type ('O' for Observation Data) - Satellite System: blank or 'G': GPS</pre>	I6,14X, A1,19X, A1,19X	†
	PGM / RUN BY / DATE	- Name of program creating current file - Name of agency creating current file - Date of file creation	A20, A20, A20	
*	COMMENT	Comment line(s)	A60	 *
	MARKER NAME	Name of antenna marker	A60	
*	MARKER NUMBER	Number of antenna marker	A20	*

-	OBSERVER / AGENCY	Name of observer / agency	A20,A40	
	REC	Receiver number, type, and version (Version: e.g. Internal Software Version)	3A20	
	ANT # / TYPE	Antenna number and type	2A20	-
-	APPROX POSITION XYZ	Approximate marker position (WGS84)	3F14.4	<u>-</u>
	ANTENNA: DELTA H/E/N 	 Antenna height: Height of bottom surface of antenna above marker Eccentricities of antenna center relative to marker to the east and north (all units in meters) 		- -
	WAVELENGTH FACT L1/2	 Wavelength factors for L1 and L2 1: Full cycle ambiguities 2: Half cycle ambiguities (squaring) 0 (in L2): Single frequency instrument Number of satellites to follow in list for which these factors are valid. 0 or blank: Default wavelength factors for all satellites not contained in such a list. List of PRNs (satellite numbers) Repeat record if necessary	2I6, I6, 7(3X,A1,I2)	
-	+			
		If more than 9 observation types: Use continuation line(s) The following observation types are defined in RINEX Version 2:	 6X,9(4X,A2) 	
		L1, L2: Phase measurements on L1 and L2 C1: Pseudorange using C/A-Code on L1 P1, P2: Pseudorange using P-Code on L1,L2 D1, D2: Doppler frequency on L1 and L2 T1, T2: Transit Integrated Doppler on 150 (T1) and 400 MHz (T2)		
		Observations collected under Antispoofing are converted to "L2" or "P2" and flagged with bit 2 of loss of lock indicator (see Table A2).	!	
		Units: Phase : full cycles Pseudorange: meters Doppler : Hz Transit : cycles		
	 	The sequence of the types in this record has to correspond to the sequence of the observations in the observation records	 	 -
*	INTERVAL	Observation interval in seconds	I6	- *
	TIME OF FIRST OBS	- Time of first observation record (4-digit-year, month,day,hour,min,sec) - Time system: GPS (=GPS time system)	516,F12.6, 6X,A3	-
*	TIME OF LAST OBS	- Time of last observation record	5I6,F12.6,	+ *

		- Time system: GPS (=GPS time system) GLO (=UTC time system) Compulsory in mixed GPS/GLONASS files Defaults: GPS for pure GPS files GLO for pure GLONASS files	6X,A3	
*	LEAP SECONDS	Number of leap seconds since 6-Jan-1980 Recommended for mixed GPS/GLONASS files	I6 	 *
*	# OF SATELLITES	Number of satellites, for which observations are stored in the file	I6	' *
*	PRN	PRN (sat.number), number of observations for each observation type indicated in the "# / TYPES OF OBSERV" - record. If more than 9 observation types:	3X,A1,I2,9I6 	*
		Use continuation line(s)	6X,9I6	
	 	This record is (these records are) repeated for each satellite present in the data file		 -
-	END OF HEADER	Last record in the header section.	60X	
	·			,

Records marked with * are optional

TABLE A2 OBSERVATION DATA FILE - DATA RECORD DESCRIPTION				
OBS. RECORD	OBS. RECORD DESCRIPTION			
EPOCH/SAT Or EVENT FLAG	- Epoch : year (2 digits), month,day,hour,min,sec - Epoch flag 0: OK 1: power failure between	513,F11.7, 13, 12(A1,I2), F12.9 32X, 12(A1,I2)		
OBSERVATIONS	- Observation rep. within record for - LLI each obs.type (same seq - Signal strength as given in header) If more than 5 observation types (=80 char): continue observations in next record.	m(F14.3, I1, I1)	- 	

This record is (these records are) repeated for each satellite given in EPOCH/SAT - record. Observations: Phase : Units in whole cycles of carrier Code : Units in meters Missing observations are written as 0.0 or blanks. Loss of lock indicator (LLI). Range: 0-7 0 or blank: OK or not known Bit 0 set : Lost lock between previous and current observation: cycle slip possible Bit 1 set : Opposite wavelength factor to the one defined for the satellite by a previous WAVELENGTH FACT L1/2 line. Valid for the current epoch only. Bit 2 set : Observation under Antispoofing (may suffer from increased noise) Bits 0 and 1 for phase only. Signal strength projected into interval 1-9: 1: minimum possible signal strength 5: threshold for good S/N ratio 9: maximum possible signal strength 0 or blank: not known, don't care

-	++			
_	 NAVIGAT] +	DN 	 -	
	HEADER LABEL (Columns 61-80)	DESCRIPTION	FORMAT	
	RINEX VERSION / TYPE	- Format version (2) - File type ('N' for Navigation data)	I6,14X, A1,19X	- -
_	PGM	- Name of program creating current file - Name of agency creating current file - Date of file creation	A20, A20, A20	 -
*	COMMENT	Comment line(s)	A60	 *
*	ION ALPHA	Ionosphere parameters A0-A3 of almanac (page 18 of subframe 4)	2X,4D12.4	- *
*	ION BETA	Ionosphere parameters B0-B3 of almanac	2X,4D12.4	 *
*	DELTA-UTC: A0,A1,T,W	Almanac parameters to compute time in UTC (page 18 of subframe 4) A0,A1: terms of polynomial T : reference time for UTC data W : UTC reference week number	3X,2D19.12, 2I9	* *
*	LEAP SECONDS	Delta time due to leap seconds	I6	「 *
-	END OF HEADER	Last record in the header section.	60X	- -

Records marked with * are optional

+-		TABLE A4	+ 	
Ì	NAVIGAT	ION MESSAGE FILE - DATA RECORD DESCRIPTION	ĺ	_
	OBS. RECORD	DESCRIPTION	FORMAT	_

	PRN / EPOCH / SV CLK	Satellite PRN numberEpoch: Toc - Time of year		12, 513,	
		month day hour minute	(2 digital)	3137	
_	 	second - SV clock bias - SV clock drift - SV clock drift rate	(seconds) (sec/sec) (sec/sec2)	F5.1, 3D19.12	
_	BROADCAST ORBIT - 1	IODE Issue of Data,CrsDelta nM0	Ephemeris (meters) (radians/sec) (radians)	3X,4D19.12	
	BROADCAST ORBIT - 2	- Cuc - e Eccentricity - Cus - sqrt(A)	<pre>(radians) (radians) (sqrt(m))</pre>	3X,4D19.12	
_	BROADCAST ORBIT - 3	- Toe Time of Ephemeri - Cic - OMEGA - CIS	(sec of GPS week) (radians) (radians) (radians)	3X,4D19.12	+
_	BROADCAST ORBIT - 4	- i0 - Crc - omega - OMEGA DOT	<pre>(radians) (meters) (radians) (radians/sec)</pre>	3X,4D19.12	 +
	BROADCAST ORBIT - 5 	- IDOT - Codes on L2 channel - GPS Week # (to go wi - L2 P data flag	(radians/sec) th TOE)	3x,4D19.12	
	BROADCAST ORBIT - 6	_	(meters) (MSB only) (seconds) Clock	3x,4D19.12	
-	BROADCAST ORBIT - 7	- Transmission time of	eek, derived e.g.	3X,4D19.12	*
_	++ TABLE A5 METEOROLOCICAL DATA FILE - HEADER SECTION DESCRIPTION			+	
-	HEADER LABEL (Columns 61-80)	DESCRIPT	TION	FORMAT	+
-	RINEX VERSION / TYPE	- Format version (2) - File type ('M' for M	 eteorological Data 	I6,14X, A1,39X	+ +
	PGM / RUN BY / DATE	- Name of program crea - Name of agency crea - Date of file creation	ating current file	A20, A20, A20	
*	+	Comment line(s)		A60	+ * +
	MARKER NAME 	Station Name (preferably identical the associated Observ		A60	

*	MARKER NUMBER		Station Number (preferably identical to MARKER NUMBER in the associated Observation File)	+	⊦ *
# / TYPES OF OBSERV		DBSERV	 Number of different observation types stored in the file Observation types 	I6, 9(4X,A2)	F
			The following meteorological observation types are defined in RINEX Version 2:		
			PR : Pressure (mbar) TD : Dry temperature (deg Celsius) HR : Relative Humidity (percent) ZW : Wet zenith path delay (millimeters)		
			The sequence of the types in this record must correspond to the sequence of the measurements in the data records		
			If more than 9 observation types are being used, use continuation lines with format (6X,9(4X,A2))		
†	MET SENSOR MOD)/TYPE 	Description of the met sensor - Model (manufacturer) - Type - Accuracy (same units as obs values) - Observation type Record is repeated for each observation type found in # / TYPES OF OBSERV record	A20, A20,6X, F7.1,4X, A2,1X	F
MET SENSOR POS XYZH		XYZH	Approximate position of the met sensor - Geocentric coordinates X,Y,Z (ITRF - Ellipsoidal height H or WGS-84) - Observation type Set X,Y,Z to zero if not known. Make sure H refers to ITRF or WGS-84! Record required for barometer, recommended for other sensors.	 3F14.4, 1F14.4, 1X,A2,1X 	
4	END OF HEADER	+ 	Last record in the header section.	+	⊦
Ⅎ		+		+	⊦
1	М	ETEOROI	TABLE A6 LOGICAL DATA FILE - DATA RECORD DESCRIPTION		⊦
ר 	OBS. RECORD	DESCRI	IPTION	FORMAT	
+		•	613,	- -	
	- Met data in the same sequence as given in the header		 mF7.1 		
	 +	More t	chan 8 met data types: Use continuation	 4x,10F7.1,3x +	
+-			TABLE A7 OBSERVATION DATA FILE - EXAMPLE		+- -

---- | ---- 1 | 0---- | ---- 2 | 0---- | ---- 3 | 0---- | ---- 4 | 0---- | ---- 5 | 0---- | ---- 6 | 0---- | ---- 7 | 0---- | ---- 8 |

```
BLANK OR G = GPS, R = GLONASS, T = TRANSIT, M = MIXED
 COMMENT
XXRINEXO V9.9
 AIUB
 22-APR-93 12:43
 PGM / RUN BY / DATE
EXAMPLE OF A MIXED RINEX FILE
 COMMENT
A 9080
 MARKER NAME
9080.1.34
 MARKER NUMBER
 ABC INSTITUTE
 OBSERVER / AGENCY
BILL SMITH
 REC # / TYPE / VERS
X1234A123
 XX
 ZZZ
 ANT # / TYPE
 ΥY
234
 4375274. 587466. 4589095.
 APPROX POSITION XYZ
 .9030 .0000
 ANTENNA: DELTA H/E/N
 .0000
 1
 WAVELENGTH FACT L1/2
 1
 1
 2 6 G14 G15
 G16 G17
 WAVELENGTH FACT L1/2
 G18
 G19
 P1 L1 L2 P2
 # / TYPES OF OBSERV
 4
 18
 INTERVAL
 3 24 13 10
 1990
 36.000000
 TIME OF FIRST OBS
 END OF HEADER
 90 3 24 13 10 36.0000000 0 3G12G 9G 6
 -.123456789
 -.353 23629364.158
 23629347.915
 .300 8
 -.120 9
 20891534.648
 -.358 20891541.292
 -.430 9
 .394
 20607600.189
 20607605.848
 90 3 24 13 10 50.0000000 4 4
 2 2 G 9 G12
 WAVELENGTH FACT L1/2
  *** WAVELENGTH FACTOR CHANGED FOR 2 SATELLITES ***
 COMMENT
 NOW 8 SATELLITES HAVE WL FACT 1 AND 2!
 COMMENT
 COMMENT
 90 3 24 13 10 54.0000000 0 5G12G 9G 6R21R22
 -.123456789
 23619095.450 -53875.632 8 -41981.375 23619112.008
 -28688.027 9 -22354.535 20886082.101
 20886075.667
 14219.770 20611078.410
 18247.789 9
 20611072.689
 21345678.576
 12345.567 5
 22123456.789
 23456.789 5
 90 3 24 13 11 0.0000000 2
 4 1
 *** FROM NOW ON KINEMATIC DATA! ***
90 3 24 13 11 48.0000000 0 4G16G12G 9G 6
 COMMENT
 -.123456789
 21110991.756 16119.980 7 12560.510 21110998.441
 23588424.398
 -215050.557 6
 -167571.734 23588439.570
 -113803.187 8 -88677.926 20869884.938
 20869878.790
 73797.462 7 57505.177 20621649.276
 20621643.727
 3 4
A 9080
 MARKER NAME
9080.1.34
 MARKER NUMBER
 .0000 .0000
 ANTENNA: DELTA H/E/N
 .9030
 --> THIS IS THE START OF A NEW SITE <--
 COMMENT
 90 3 24 13 12 6.0000000 0 4G16G12G 6G 9
 -.123456987
 21112589.384 24515.877 6 19102.763 3 21112596.187
 -268624.234 7 -209317.284 4 23578244.398
 23578228.338
 20625218.088
 92581.207 7 72141.846 4 20625223.795

 20625218.088
 92581.207 7

 20864539.693
 -141858.836 8

 -110539.435 5 20864545.943
 90 3 24 13 13 1.2345678 5 0
 4 1
 (AN EVENT FLAG WITH SIGNIFICANT EPOCH)
 COMMENT
 90 3 24 13 14 12.0000000 0 4G16G12G 9G 6
 -.123456012
 21124965.133
 89551.30216 69779.62654 21124972.2754
 23507272.372
 -212616.150 7 -165674.789 5 23507288.421
 -333820.093 6 -260119.395 5 20828017.129
 20828010.354
 20650944.902
 227775.130 7 177487.651 4 20650950.363
 4 1
 *** ANTISPOOFING ON G 16 AND LOST LOCK
 90 3 24 13 14 12.0000000 6 2G16G 9
 123456789.0
 -9876543.5
 0.0
 -0.5
 4 2
 ---&qt; CYCLE SLIPS THAT HAVE BEEN APPLIED TO
 COMMENT
 THE OBSERVATIONS
 COMMENT
 90 3 24 13 14 48.0000000 0 4G16G12G 9G 6
 -.123456234
 110143.144 7
 21128884.159
 85825.18545 21128890.7764
 -248152.72824 23487146.149
 23487131.045
 -318463.297 7
 20817844.743
 -387242.571 6 -301747.22925 20817851.322
```

267502 67017 200507 26224 20650525 060

OBSERVATION DATA M (MIXED)

RINEX VERSION / TYPE

2

20650510 005

```
THIS EPOCH ON WLFACT 1 (L2)
 SATELLITE G 9
 *** G 6 LOST LOCK AND THIS EPOCH ON WLFACT 2 (L2)
 COMMENT
 (OPPOSITE TO PREVIOUS SETTINGS)
 COMMENT
----|---1|0---|---2|0---|---3|0---|---4|0---|---5|0---|---6|0---|---7|0---|---8|
 TABLE A8
 NAVIGATION MESSAGE FILE - EXAMPLE
 - | ---1 | 0--- | ---2 | 0--- | ---3 | 0--- | ---4 | 0--- | ---5 | 0--- | ---6 | 0--- | ---7 | 0--- | ---8 |
 2
 N: GPS NAV DATA
 RINEX VERSION / TYPE
XXRINEXN V2.0
 AIUB
 12-SEP-90 15:22
 PGM / RUN BY / DATE
EXAMPLE OF VERSION 2 FORMAT
 COMMENT
 .1676D-07
 .2235D-07 -.1192D-06 -.1192D-06
 ION ALPHA
 .1208D+06
 .1310D+06 -.1310D+06 -.1966D+06
 ION BETA
 .133179128170D-06 .107469588780D-12
 552960
 39 DELTA-UTC: A0, A1, T, W
 6
 LEAP SECONDS
 END OF HEADER
  6 90 8
 2 17 51 44.0 -.839701388031D-03 -.165982783074D-10
 .00000000000D+00
 .91000000000D+02
 .934062500000D+02
 .116040547840D-08
 .162092304801D+00
 .484101474285D-05
 .626740418375D-02
 .652112066746D-05
 .515365489006D+04
 .40990400000D+06 -.242143869400D-07
 .329237003460D+00 -.596046447754D-07
 .111541663136D+01
 .326593750000D+03
 .206958726335D+01 -.638312302555D-08
 .00000000000D+00
 .55100000000D+03
 .307155651409D-09
 .00000000000D+00
 .00000000000D+00
 .00000000000D+00
 .00000000000D+00
 .910000000000D+02
 .40680000000D+06
13 90 8 2 19 0 0.0
 .490025617182D-03
 .204636307899D-11
 .00000000000D+00
 .146970407622D-08
 .13300000000D+03 -.96312500000D+02
 .292961152146D+01
 -.498816370964D-05
 .928156077862D-05
 .200239347760D-02
 .515328476143D+04
 .41400000000D+06 -.279396772385D-07
 .243031939942D+01 -.558793544769D-07
 .110192796930D+01
 .271187500000D+03 -.232757915425D+01 -.619632953057D-08
 .00000000000D+00
 .551000000000D+03
 -.785747015231D-11
 .00000000000D+00
 .00000000000D+00
 .00000000000D+00
 .00000000000D+00
 .38900000000D+03
 .41040000000D+06
 --|---1|0---|---2|0---|---3|0---|---4|0---|---5|0---|---6|0---|---7|0---|---8|
 TABLE A9
 METEOROLOGICAL DATA FILE - EXAMPLE
 --|---1|0---|---2|0---|---3|0---|---4|0---|---5|0---|---6|0---|---7|0---|---8|
 RINEX VERSION / TYPE
 2
 METEOROLOGICAL DATA
XXRINEXM V9.9
 AIUB
 3-APR-96 00:10
 PGM / RUN BY / DATE
EXAMPLE OF A MET DATA FILE
 COMMENT
A 9080
 MARKER NAME
 3
 PR
 TD
 ^{
m HR}
 # / TYPES OF OBSERV
PAROSCIENTIFIC
 740-16B
 0.2
 PR SENSOR MOD/TYPE/ACC
HAENNI
 0.1
 TD SENSOR MOD/TYPE/ACC
ROTRONIC
 I-240W
 5.0
 HR SENSOR MOD/TYPE/ACC
 1234.5678 PR SENSOR POS XYZ/H
 0.0
 0.0
 0.0
 END OF HEADER
  96
 0 0 15 987.1
 10.6
 89.5
 1 0 0 30 987.2
 10.9
 90.0
  96
  96 4 1 0 0 45 987.1 11.6
 89.0
---- \mid ---1 \mid 0 --- \mid ---2 \mid 0 --- \mid ---3 \mid 0 --- \mid ---4 \mid 0 --- \mid ---5 \mid 0 --- \mid ---6 \mid 0 --- \mid ---7 \mid 0 --- \mid ---8 \mid 0 ---
```

20/J0J•0/01/

TABLE A10

GLONASS NAVIGATION MESSAGE FILE - HEADER SECTION DESCRIPTION

	· · · · · · · · · · · · · · · · · ·		L	
	HEADER LABEL (Columns 61-80)	DESCRIPTION	FORMAT	
	RINEX VERSION / TYPE	<pre></pre>	I6,14X, A1,39X	
	PGM / RUN BY / DATE 	 Name of program creating current file Name of agency creating current file Date of file creation (dd-mmm-yy hh:mm) 	A20, A20, A20,	·
*	COMMENT	Comment line(s)	A60 	* *
*	CORR TO SYSTEM TIME	 Time of reference for system time corr (year, month, day) Correction to system time scale (sec) to correct GLONASS system time to UTC(SU) 	316, 3X,D19.12	*
*	LEAP SECONDS	Number of leap seconds since 6-Jan-1980	I6	* *
_	END OF HEADER	Last record in the header section.	60X 	 +
	, ,			•

Records marked with \star are optional

TABLE A11 GLONASS NAVIGATION MESSAGE FILE - DATA RECORD DESCRIPTION				
OBS. RECORD	DESCRIPTION	FORMAT		
PRN / EPOCH / SV CLK	- Satellite almanac number - Epoch of ephemerides (UTC) - year (2 digits) - month - day - hour - minute - second - SV clock bias (sec) (-tau) - SV relative frequency bias (-gamma) - message frame time (sec of day UTC)			
BROADCAST ORBIT - 1	- Satellite position X (km) - velocity X dot (km/sec) - X acceleration (km/sec2) - health (0=OK) (Bn)	3x,4D19.12		
BROADCAST ORBIT - 2	- Satellite position Y (km) - velocity Y dot (km/sec) - Y acceleration (km/sec2) - frequency number (1-24)	3x,4D19.12		
BROADCAST ORBIT - 3	- Satellite position Z (km) - velocity Z dot (km/sec) - Z acceleration (km/sec2) - Age of oper. information (days) (E)	3X,4D19.12		

TABLE A12 GLONASS NAVIGATION MESSAGE FILE - EXAMPLE ----|---1|0---|---2|0---|---3|0---|---4|0---|---5|0---|---6|0---|---7|0---|---8|

GLONASS NAVMESS DATA XXRINEXN V1.3 VAX University of Berne 30-AUG-93 17:57 PGM / RUN BY / DATE

```
1993
 8
 7
 -0.141188502312D-04
 CORR TO SYSTEM TIME
 END OF HEADER
 1 93 8 7 15 15 0.0-0.161942094564D-03 0.181898940355D-11 0.54270000000D+05
 0.129469794922D+05-0.130014419556D+01 0.186264514923D-08 0.00000000000D+00
 -0.380712744141D+04 0.266516971588D+01 0.0000000000D+00 0.1700000000D+02
 0.216525634766D+05 0.124328994751D+01-0.186264514923D-08 0.00000000000D+00
17 93 8 7 15 15 0.0 0.717733055353D-04 0.272848410532D-11 0.54270000000D+05
 0.305286718750D+04 0.311648464203D+01 0.000000000D+00 0.000000000D+00
 -0.108431787109D+05-0.317855834961D+00 0.000000000D+00 0.210000000D+00
 0.229024404297D+05-0.575817108154D+00-0.186264514923D-08 0.00000000000D+00
 7 93 8 7 15 15 0.0-0.902833417058D-04 0.181898940355D-11 0.54270000000D+05
 -0.548300732422D+04-0.442504882813D+00-0.931322574615D-09 0.00000000000D+00
 0.227251596680D+05 0.131087875366D+01-0.931322574615D-09 0.13000000000D+00
 0.998504833984D + 04 - 0.323978710175D + 01 - 0.931322574615D - 09 0.0000000000000D + 00
 2 93 8 7 15 15 0.0-0.975374132395D-04 0.181898940355D-11 0.54270000000D+05
 0.138356103516D+05-0.716581344604D+00 0.279396772385D-08 0.00000000000D+00
 -0.190140761719D+05 0.116566944122D+01 0.000000000D+00 0.500000000D+01
 0.991978125000D+04 0.322995281219D+01 0.000000000D+00 0.000000000D+00
 8 93 8 7 15 15 0.0-0.292631797493D-03 0.363797880709D-11 0.54270000000D+05
 0.419437841797D+04-0.111876964569D+01 0.000000000D+00 0.000000000D+00
 0.141901040039D+05 0.262095737457D+01-0.931322574615D-09 0.20000000000D+01
 0.207799843750D+05-0.155530166626D+01-0.186264514923D-08 0.00000000000D+00
24 93 8 7 15 15 0.0 0.176711939275D-03 0.109139364213D-10 0.54450000000D+05
 0.204199819336D+05 0.176556110382D+01 0.279396772385D-08 0.00000000000D+00
 -0.796999316406D+04-0.311827659607D+00 0.000000000D+00 0.100000000D+01
 0.130460561523D+05-0.295512390137D+01-0.931322574615D-09 0.00000000000D+00
---- | ---- | | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0
 TABLE A13
 GLONASS OBSERVATION FILE - EXAMPLE
---- | ---- 1 | 0 ---- | ---- 2 | 0 ---- | ---- 3 | 0 ---- | ---- 4 | 0 ---- | ---- 5 | 0 ---- | ---- 6 | 0 ---- | ---- 7 | 0 ---- | ---- 8 |
 OBSERVATION DATA
 R (GLONASS)
 RINEX VERSION / TYPE
XXRINEXO V1.1
 27-AUG-93 07:23
 AIUB
 PGM / RUN BY / DATE
TST1
 MARKER NAME
 OBSERVER / AGENCY
 BRAUNSCHWEIG
VIEWEG
 REC # / TYPE / VERS
100
 1.0
 XX-RECEIVER
 ANT # / TYPE
101
 XX-ANTENNA
  3844808.114
 715426.767
 5021804.854
 APPROX POSITION XYZ
 1.2340
 .0000
 .0000
 ANTENNA: DELTA H/E/N
 1
 1
 WAVELENGTH FACT L1/2
 # / TYPES OF OBSERV
 2
 C1
 L1
 10
 INTERVAL
  1993
 23
 24
 8
 14
 40.049000
 GLO
 TIME OF FIRST OBS
 END OF HEADER
 93 8 23 14 24 40.0490000 0 3 2 1 21
  23986839.824
 20520.565 5
  23707804.625
 19937.231 5
  23834065.096
 -9334.581 5
 93 8 23 14 24 50.0490000 0 3
 2 1 21
 49856.525 5
  23992341.033
  23713141.002
 48479.290 5
  23831189.435
 -24821.796 5
 93 8 23 14 25
 .0490000 0 3 2 1 21
 79217.202 5
  23997824.854
  23718494.110
 77092.992 5
  23828329.946
 -40219.918 5
 2 5 17 1 21
 93 8 23 14 25 10.0490000 0 5
  24003328.910
 108602.422 5
  24933965.449
 -19202.7805
 -2987.327 5
  22203326.578
  23723851.686
 105777.849 5
  23825485.526
 -55529.205 5
 93 8 23 14 25 20.0490010 0 5
 2 5 17 1 21
  24008828.023
 138012.178 5
  24927995.616
 -51188.500 5
```

```
23729236.758
 134533.636 5
 23822662.277
 -70749.590 5
  93 8 23 14 25 30.0490000 0 5
 2 5 17 1 21
 24014330.779
 167446.477 5
 24922041.288
 -83151.666 5
 22201767.457
 -11388.909 5
 23734633.024
 163360.131 5
 -85881.102 5
 23819848.894
---- | ---- | | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0--- | ---- | 0
 TABLE A14
 MIXED GPS/GLONASS OBSERVATION FILE - EXAMPLE
----|---1|0---|---2|0---|---3|0---|---4|0---|---5|0---|---6|0---|---7|0---|---8|
 OBSERVATION DATA
 M (MIXED)
 RINEX VERSION / TYPE
 19-FEB-97 13:59
 PGM / RUN BY / DATE
YYRINEXO V2.8.1 VM AIUB
TST2
 MARKER NAME
001-02-A
 MARKER NUMBER
 OBSERVER / AGENCY
JIM
 Y-COMPANY
 REC # / TYPE / VERS
 2.0.1
1
 YY-RECEIVER
 ANT # / TYPE
1
 GEODETIC L1
 -80151.4072 5066671.1013
 APPROX POSITION XYZ
 3851178.1849
 1.2340
 0.0000
 0.0000
 ANTENNA: DELTA H/E/N
 WAVELENGTH FACT L1/2
 1
 0
 # / TYPES OF OBSERV
 2
 C1
 Ь1
 INTERVAL
 10
 LEAP SECONDS
 11
 2
 1997
 11
 53
 0.000000
 GPS
 TIME OF FIRST OBS
 END OF HEADER
  97 2 6 11 53
 0.0000000
 0 14G23G07G02G05G26G09G21R20R19R12R02R11
 R10R03
 22576523.586
 -11256947.60212
 22360162.704
 -16225110.75413
 24484865.974
 14662682.882 2
 21950524.331
 -13784707.24912
 22507304.252
 9846064.848 2
 -20988953.712 4
 20148742.213
 22800149.591
 -16650822.70012
 19811403.273
 -25116169.741 3
 23046997.513
 -3264701.688 2
 22778170.622
 -821857836.745 1
 -988088156.884 2
 22221283.991
 19300913.475
 -83282658.19013
 20309075.579
 -672668843.84713
 23397403.484
 -285457101.34211
  97 2 6 11 53 10.0000000 0 14G23G07G02G05G26G09G21R20R19R12R02R11
 R10R03
 -11244012.910 2
 22578985.016
 22359738.890
 -16227337.841 2
 24490324.818
 14691368.710 2
 21944376.706
 -13817012.849 2
 9873887.580 2
 22512598.731
 -20996416.338 4
 20147322.111
 22798942.949
 -16657163.594 2
 -25110234.795 3
 19812513.509
 -3227854.397 2
 23053885.702
 -821898566.774 1
 22770607.029
 22222967.297
 -988079145.989 2
 -83298710.38413
 19297913.736
 20313087.618
 -672647337.04113
 23392352.454
 -285484291.40311
---- \mid ---1 \mid 0 --- \mid ---2 \mid 0 --- \mid ---3 \mid 0 --- \mid ---4 \mid 0 --- \mid ---5 \mid 0 --- \mid ---6 \mid 0 --- \mid ---7 \mid 0 --- \mid ---8 \mid 0 ---
</body><span class="gr tooltip"><span class="gr tooltip-content"></span><i</pre>
class="gr__tooltip-logo"></i><span class="gr__triangle"></span></span></html>
```

22202547.907

-7213.298 5