u-blox 6 GPS/GLONASS/QZSS Receiver Description Including Protocol Specification V14

Abstract

The Receiver Description Including Protocol Specification describes the firmware features, specifications and configuration for u-blox 6 high performance positioning modules for GPS/GLONASS/QZSS.

The Receiver Description provides an overview and conceptual details of the supported features. The Protocol Specification details version 14 of the NMEA and UBX protocols and serves as a reference manual.

www.u-blox.com

Document Information					
Title	le u-blox 6 GPS/GLONASS/QZSS Receiver Description				
Subtitle	Including Protocol Specification V14				
Document type Manual					
Document number GPS.G6-SW-12013 60119, 5 Jul 2012					
Document status Protocol version 14.00 (Public Release)					

This document and the use of any information contained therein, is subject to the acceptance of the u-blox terms and conditions. They can be downloaded from www.u-blox.com. u-blox makes no warranties based on the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. u-blox reserves all rights to this document and the information contained herein. Reproduction, use or disclosure to third parties without express permission is strictly prohibited. Copyright © 2012, u-blox AG.

Table of Contents

Rec	eiver Description	1
1	Overview	1
2	Navigation Configuration Settings Description	1
	2.1 Platform settings	1
	2.2 Navigation Input Filters	2
	2.3 Navigation Output Filters	2
	2.4 Static Hold	3
	2.5 Freezing the Course Over Ground	3
	2.6 Degraded Navigation	3
	2.6.1 2D Navigation	3
3	GNSS Configuration	3
	3.1 GLONASS	4
	3.2 QZSS	4
4	Satellite Numbering	4
	4.1 NMEA	
	4.2 UBX	5
	4.3 Summary	
5	SBAS Configuration Settings Description	
	5.1 SBAS (Satellite Based Augmentation Systems)	
	5.2 SBAS Features	
	5.3 SBAS Configuration	
6	Clocks and Time	
	6.1 Receiver Local Time	
	6.2 Navigation Epochs	
	6.3 iTOW Timestamps	
	6.4 UTC Representation	
	6.5 Leap Seconds	
	6.6 Real Time Clock	
7	Serial Communication Ports Description	
	7.1 TX-ready indication	
	7.2 Extended TX timeout	
	7.3 UART Ports	
	7.4 USB Port	
	7.5 DDC Port	
	7.5.1 Read Access	
	7.5.1.1 Random Read Access	
	7.5.1.2 Current Address Read	
	7.5.2 Write Access	
	7.6 SPI Port	
	7.6.1 Maximum SPI clock speed	. 16

	7.	6.2	Read Access	16
	7.	6.3 I	Back-To-Back Read and Write Access	17
	7.7	How	to change between protocols	17
8	Rece	eiver	Configuration	17
	8.1	Conf	figuration Concept	17
	8.2	Orga	anization of the Configuration Sections	18
	8.3	Perm	nanent Configuration Storage Media	19
	8.4	Rece	eiver Default Configuration	19
9	Ford	cing a	Receiver Reset	19
10) Re	mote	Inventory	20
	10.1	Des	scription	20
	10.2	Usa	nge	20
11	l Po	wer I	Management	20
	11.1	Cor	ntinuous Mode	20
	11.2	Pov	ver Save Mode	21
	11	1.2.1	Operation	21
		11.2	.1.1 ON/OFF operation - long update period	22
		11.2	.1.2 Cyclic tracking operation - short update period	23
		11.2	.1.3 User controlled operation - update and search period of zero	23
		11.2	.1.4 Satellite data download	23
	11	1.2.2	Configuration	24
		11.2	.2.1 Mode of operation	24
		11.2	.2.2 Update and search period	24
		11.2	.2.3 Acquisition timeout	25
		11.2	.2.4 On time and wait for timefix	25
			.2.5 Do not enter 'inactive for search' state when no fix	
		11.2	.2.6 Update RTC and Ephemeris	25
		11.2	.2.7 EXTINT pin control	25
		11.2	.2.8 Grid offset	25
	11	1.2.3	Features	26
		11.2	.3.1 Communication	26
		11.2	.3.2 Wake-up	26
			.3.3 Behavior while USB host connected	
			.3.4 Cooperation with the AssistNow Autonomous feature	
	11	1.2.4	Examples	27
			.4.1 Use Grid Offset	
			.4.2 Use update periods of zero	
			sk current settings	
			ver On/Off command	
			FINT pin control when Power Save Mode is not active	
12		•	ulse	
			roduction	
			commendations	
	12.3	Tim	ne pulse configuration	29

29
30
31
32
32
33
33
34
35
35
35
36
36
36
37
37
38
38
39
39 40
40
40
40
40 41
41
41
42
43
43
44
45
45
45
46
46
47
47
48
48
49
49
49
49
50

22.7.1 GNSS fix data	50
22.8 GPQ	51
22.8.1 Poll a standard message (if the current Talker ID is GP)	51
22.9 GRS	51
22.9.1 GNSS Range Residuals	51
22.10 GSA	52
22.10.1 GNSS DOP and Active Satellites	52
22.11 GST	53
22.11.1 GNSS Pseudo Range Error Statistics	53
22.12 GSV	54
22.12.1 GNSS Satellites in View	54
22.13 RMC	55
22.13.1 Recommended Minimum data	55
22.14 TXT	56
22.14.1 Text Transmission	56
22.15 VTG	57
22.15.1 Course over ground and Ground speed	57
22.16 ZDA	58
22.16.1 Time and Date	58
23 PUBX Messages	59
23.1 CONFIG (PUBX,41)	59
23.1.1 Set Protocols and Baudrate	59
23.2 POSITION (PUBX,00)	60
23.2.1 Poll a PUBX,00 message	60
23.2.2 Lat/Long Position Data	60
23.3 RATE (PUBX,40)	
23.3.1 Set NMEA message output rate	62
23.4 SVSTATUS (PUBX,03)	63
23.4.1 Poll a PUBX,03 message	63
23.4.2 Satellite Status	63
23.5 TIME (PUBX,04)	
23.5.1 Poll a PUBX,04 message	64
23.5.2 Time of Day and Clock Information	
UBX Protocol	
24 UBX Protocol Key Features	
25 UBX Packet Structure	
26 UBX Payload Definition Rules	
26.1 Structure Packing	
26.2 Message Naming	
26.3 Number Formats	
27 UBX Checksum	
28 UBX Message Flow	
28.1 Acknowledgement	
28.2 Polling Mechanism	68

29	UBX	Cla	ss IDs	68
30	UBX	Ме	ssages Overview	69
31	ACK	(0x	05)	72
	31.1	ACK	C-ACK (0x05 0x01)	72
	31.	1.1	Message Acknowledged	72
	31.2	ACK	(-NAK (0x05 0x00)	72
	31.2	2.1	Message Not-Acknowledged	72
32		-)B)	
			-ALM (0x0B 0x30)	
	32.	1.1	Poll GPS Aiding Almanac Data	73
	32.	1.2	Poll GPS Aiding Almanac Data for a SV	73
	32.	1.3	GPS Aiding Almanac Input/Output Message	74
	32.2	AID.	-ALPSRV (0x0B 0x32)	74
	32.2	2.1	ALP client requests AlmanacPlus data from server	74
	32.2	2.2	ALP server sends AlmanacPlus data to client	75
	32.2	2.3	ALP client sends AlmanacPlus data to server.	76
	32.3	AID.	-ALP (0x0B 0x50)	76
	32.3	3.1	ALP file data transfer to the receiver	76
	32.3	3.2	Mark end of data transfer	77
	32.3	3.3	Acknowledges a data transfer	77
			Indicate problems with a data transfer	
	32.3	3.5	Poll the AlmanacPlus status	78
	32.4	AID.	-DATA (0x0B 0x10)	79
	32.4	4.1	Polls all GPS Initial Aiding Data	79
	32.5	AID.	-EPH (0x0B 0x31)	79
	32.	5.1	Poll GPS Aiding Ephemeris Data	79
	32.	5.2	Poll GPS Aiding Ephemeris Data for a SV	79
	32.	5.3	GPS Aiding Ephemeris Input/Output Message	80
	32.6	AID.	-HUI (0x0B 0x02)	81
	32.0	6.1	Poll GPS Health, UTC and ionosphere parameters	81
	32.0	6.2	GPS Health, UTC and ionosphere parameters	81
	32.7	AID.	-INI (0x0B 0x01)	82
	32.	7.1	Poll GPS Initial Aiding Data	82
			Aiding position, time, frequency, clock drift	
	32.8	AID.	-REQ (0x0B 0x00)	84
	32.8	8.1	Sends a poll (AID-DATA) for all GPS Aiding Data	84
33	CFG	(0x0	06)	85
	33.1	CFG	-ANT (0x06 0x13)	85
	33.	1.1	Poll Antenna Control Settings	85
	33.	1.2	Antenna Control Settings	85
	33.2	CFG	-CFG (0x06 0x09)	86
	33.2	2.1	Clear, Save and Load configurations	86
	33.3	CFG	-DAT (0x06 0x06)	88
	33.3	3.1	Poll Datum Setting	88

33.3.2	Set User-defined Datum	88
33.3.3	The currently defined Datum	89
33.4 CF0	G-GNSS (0x06 0x3E)	90
33.4.1	Polls the configuration of the GNSS system configuration	90
33.4.2	GNSS system configuration	90
33.5 CF0	G-INF (0x06 0x02)	91
33.5.1	Poll INF message configuration for one protocol	91
33.5.2	Information message configuration	92
33.6 CF0	G-ITFM (0x06 0x39)	93
33.6.1	Polls the Jamming/Interference Monitor configuration	93
33.6.2	Jamming/Interference Monitor configuration	93
33.7 CF0	G-MSG (0x06 0x01)	94
33.7.1	Poll a message configuration	94
33.7.2	Set Message Rate(s)	94
33.7.3	Set Message Rate	95
33.8 CF0	G-NAV5 (0x06 0x24)	95
33.8.1	Poll Navigation Engine Settings	95
33.8.2	Navigation Engine Settings	96
33.9 CF0	G-NAVX5 (0x06 0x23)	97
33.9.1	Poll Navigation Engine Expert Settings	97
33.9.2	Navigation Engine Expert Settings	98
33.10 CF	FG-NMEA (0x06 0x17)	99
33.10.1	Poll the NMEA protocol configuration	99
33.10.2	NMEA protocol configuration (deprecated)	100
33.10.3	NMEA protocol configuration	101
33.11 CF	FG-NVS (0x06 0x22)	103
33.11.1	Clear, Save and Load non-volatile storage data	103
33.12 CF	FG-PM2 (0x06 0x3B)	105
33.12.1	Poll extended Power Management configuration	105
33.12.2	2 Extended Power Management configuration	105
33.13 CF	FG-PRT (0x06 0x00)	107
33.13.1	Polls the configuration of the used I/O Port	107
33.13.2	Polls the configuration for one I/O Port	107
33.13.3	Port Configuration for UART	107
33.13.4	Port Configuration for USB Port	110
33.13.5	Port Configuration for SPI Port	111
33.13.6	Port Configuration for DDC Port	114
33.14 CF	FG-RATE (0x06 0x08)	116
33.14.1	Poll Navigation/Measurement Rate Settings	116
33.14.2	Navigation/Measurement Rate Settings	116
33.15 CF	FG-RINV (0x06 0x34)	117
33.15.1	Poll contents of Remote Inventory	117
33.15.2	2 Contents of Remote Inventory	117
33 16 CF	FG-RST (0x06 0x04)	118

33.16.1 Reset Receiver / Clear Backup Data Structures	118
33.17 CFG-RXM (0x06 0x11)	119
33.17.1 Poll RXM configuration	119
33.17.2 RXM configuration	119
33.18 CFG-SBAS (0x06 0x16)	120
33.18.1 Poll contents of SBAS Configuration	120
33.18.2 SBAS Configuration	120
33.19 CFG-TP5 (0x06 0x31)	122
33.19.1 Poll Time Pulse Parameters	122
33.19.2 Poll Time Pulse Parameters	122
33.19.3 Time Pulse Parameters	122
33.20 CFG-USB (0x06 0x1B)	124
33.20.1 Poll a USB configuration	124
33.20.2 USB Configuration	124
34 INF (0x04)	126
34.1 INF-DEBUG (0x04 0x04)	126
34.1.1 ASCII String output, indicating debug output	126
34.2 INF-ERROR (0x04 0x00)	126
34.2.1 ASCII String output, indicating an error	126
34.3 INF-NOTICE (0x04 0x02)	127
34.3.1 ASCII String output, with informational contents	127
34.4 INF-TEST (0x04 0x03)	127
34.4.1 ASCII String output, indicating test output	127
34.5 INF-WARNING (0x04 0x01)	128
34.5.1 ASCII String output, indicating a warning	128
35 MON (0x0A)	129
35.1 MON-HW2 (0x0A 0x0B)	129
35.1.1 Extended Hardware Status	129
35.2 MON-HW (0x0A 0x09)	130
35.2.1 Hardware Status	130
35.3 MON-IO (0x0A 0x02)	131
35.3.1 I/O Subsystem Status	131
35.4 MON-MSGPP (0x0A 0x06)	132
35.4.1 Message Parse and Process Status	132
35.5 MON-RXBUF (0x0A 0x07)	132
35.5.1 Receiver Buffer Status	132
35.6 MON-RXR (0x0A 0x21)	133
35.6.1 Receiver Status Information	133
35.7 MON-TXBUF (0x0A 0x08)	133
35.7.1 Transmitter Buffer Status	133
35.8 MON-VER (0x0A 0x04)	134
35.8.1 Poll Receiver/Software Version	134
35.8.2 Receiver/Software Version	135
36 NAV (0x01)	136

3	36.1 NAV-CLOCK (0x01 0x22)	136
	36.1.1 Clock Solution	136
3	36.2 NAV-DGPS (0x01 0x31)	136
	36.2.1 DGPS Data Used for NAV	136
3	36.3 NAV-DOP (0x01 0x04)	137
	36.3.1 Dilution of precision	137
3	36.4 NAV-POSECEF (0x01 0x01)	138
	36.4.1 Position Solution in ECEF	138
3	36.5 NAV-POSLLH (0x01 0x02)	138
	36.5.1 Geodetic Position Solution	138
3	36.6 NAV-PVT (0x01 0x07)	139
	36.6.1 Navigation Position Velocity Time Solution	139
3	36.7 NAV-SBAS (0x01 0x32)	141
	36.7.1 SBAS Status Data	141
3	36.8 NAV-SOL (0x01 0x06)	142
	36.8.1 Navigation Solution Information	142
3	36.9 NAV-STATUS (0x01 0x03)	144
	36.9.1 Receiver Navigation Status	144
3	36.10 NAV-SVINFO (0x01 0x30)	146
	36.10.1 Space Vehicle Information	146
3	36.11 NAV-TIMEGPS (0x01 0x20)	148
	36.11.1 GPS Time Solution	148
3	36.12 NAV-TIMEUTC (0x01 0x21)	149
	36.12.1 UTC Time Solution	149
3	36.13 NAV-VELECEF (0x01 0x11)	150
	36.13.1 Velocity Solution in ECEF	150
3	36.14 NAV-VELNED (0x01 0x12)	150
	36.14.1 Velocity Solution in NED	150
37	RXM (0x02)	152
3	37.1 RXM-PMREQ (0x02 0x41)	152
	37.1.1 Requests a Power Management task	152
3	37.2 RXM-SVSI (0x02 0x20)	152
	37.2.1 SV Status Info	152
38	TIM (0x0D)	154
3	38.1 TIM-TM2 (0x0D 0x03)	154
	38.1.1 Time mark data	154
3	88.2 TIM-TP (0x0D 0x01)	155
	38.2.1 Time Pulse Timedata	155
3	38.3 TIM-VRFY (0x0D 0x06)	156
	38.3.1 Sourced Time Verification	156
RTCM	Protocol	158
39	Introduction	158
40	Supported Messages	158
41	Configuration	158

42 Output	158
43 Restrictions	159
44 Reference	159
Appendix	160
A Protocol Versions	160
A.1 Supported Protocol Versions	160
B u-blox 6 GPS/GLONASS/QZSS Default Settings	160
B.1 Antenna Supervisor Settings (UBX-CFG-ANT)	160
B.2 Datum Settings (UBX-CFG-DAT)	161
B.3 Navigation Settings (UBX-CFG-NAV5)	161
B.4 Navigation Settings (UBX-CFG-NAVX5)	162
B.5 Output Rates (UBX-CFG-RATE)	162
B.6 Power Management 2 Configuration (UBX-CFG-PM2)	162
B.7 Receiver Manager Configuration (UBX-CFG-RXM)	163
B.8 GNSS system configuration (UBX-CFG-GNSS)	163
B.9 SBAS Configuration (UBX-CFG-SBAS)	163
B.10 Port Setting (UBX-CFG-PRT)	163
B.11 Port Setting (UBX-CFG-USB)	164
B.12 Message Settings (UBX-CFG-MSG)	164
B.13 NMEA Protocol Settings (UBX-CFG-NMEA)	164
B.14 Remote Inventory (UBX-CFG-RINV)	165
B.15 INF Messages Settings (UBX-CFG-INF)	165
B.16 Timepulse Settings (UBX-CFG-TP5)	165
B.17 Jammer/Interference Monitor (UBX-CFG-ITFM)	166
C u-blox 6 GPS/GLONASS/QZSS Standard firmware versions	166
Related Documents	167
Overview	167
Contact	168
Headquarters	168
Offices	168

Receiver Description

1 Overview

The Receiver Description Including Protocol Specification is an important resource for integrating and configuring u-blox positioning chips and modules. This document has a modular structure and it is not necessary to read it from the beginning to the end. There are 2 main sections: The Receiver Description and the Protocol Specification.

The Receiver Description describes the software aspects of system features and configuration of u-blox positioning technology. The Receiver Description is structured according to areas of functionality, with links provided to the corresponding NMEA and UBX messages, which are described in the Protocol Specification.

The Protocol Specification is a reference describing the software messages used by your u-blox GNSS (Global Navigation Satellite System: e.g. GPS, GLONASS, QZSS) receiver and is organized by the specific NMEA and UBX messages.

This document provides general information on u-blox GNSS receivers. Some information might not apply to certain products. Refer to the product Data Sheet and/or Hardware Integration Manual for possible restrictions or limitations.

2 Navigation Configuration Settings Description

This section relates to the configuration message UBX-CFG-NAV5.

2.1 Platform settings

u-blox positioning technology supports different dynamic platform models (see table below) to adjust the navigation engine to the expected application environment. These platform settings can be changed dynamically without performing a power cycle or reset. The settings improve the receiver's interpretation of the measurements and thus provide a more accurate position output. Setting the receiver to an unsuitable platform model for the given application environment is likely to result in a loss of receiver performance and position accuracy.

Dynamic Platform Models

Platform	Description		
Portable	able Applications with low acceleration, e.g. portable devices. Suitable for most situations.		
Stationary	Used in timing applications (antenna must be stationary) or other stationary applications.		
	Velocity restricted to 0 m/s. Zero dynamics assumed.		
Pedestrian	Applications with low acceleration and speed, e.g. how a pedestrian would move. Low		
	acceleration assumed.		
Automotive Used for applications with equivalent dynamics to those of a passenger car. Low			
	acceleration assumed.		
At sea Recommended for applications at sea, with zero vertical velocity. Zero vertical ve			
	assumed. Sea level assumed.		
Airborne <1g Used for applications with a higher dynamic range and vertical acceleration than a			
	passenger car. No 2D position fixes supported.		
Airborne <2g	Recommended for typical airborne environment. No 2D position fixes supported.		
Airborne <4g	Only recommended for extremely dynamic environments. No 2D position fixes supported.		

Dynamic Platform Model Details

Platform	Max Altitude	MAX Horizontal	MAX Vertical	Sanity check type	Max Position Deviation
	[m]	Velocity [m/s]	Velocity [m/s]		
Portable	12000	310	50	Altitude and Velocity	Medium
Stationary	9000	10	6	Altitude and Velocity	Small
Pedestrian	9000	30	20	Altitude and Velocity	Small
Automotive	6000	84	15	Altitude and Velocity	Medium
At sea	500	25	5	Altitude and Velocity	Medium
Airborne <1g	50000	100	100	Altitude	Large
Airborne <2g	50000	250	100	Altitude	Large
Airborne <4g	50000	500	100	Altitude	Large

Dynamic platforms designed for high acceleration systems (e.g. airborne <2g) can result in a higher standard deviation in the reported position.

2.2 Navigation Input Filters

The navigation input filters in CFG-NAV5 mask the input data of the navigation engine.

These settings are already optimized. Do not change any parameters unless advised by u-blox support engineers.

Navigation Input Filter parameters

Parameter	Description	
fixMode	By default, the receiver calculates a 3D position fix if possible but reverts to 2D position if	
	necessary (Auto 2D/3D). The receiver can be forced to only calculate 2D (2D only) or 3D (
	3D only) positions.	
fixedAlt and	The fixed altitude is used if fixMode is set to 2D only. A variance greater than zero must	
fixedAltVar	also be supplied.	
minElev	Minimum elevation of a satellite above the horizon in order to be used in the navigation	
	solution. Low elevation satellites may provide degraded accuracy, due to the long signal	
	path through the atmosphere.	
cnoThreshNumSVs	A navigation solution will only be attempted if there are at least the given number of SVs	
and cnoThresh	with signals at least as strong as the given threshold.	

See also comments in section Degraded Navigation below.

2.3 Navigation Output Filters

The result of a navigation solution is initially classified by the fix type (as detailed in the fixType field of UBX-NAV-PVT message). This distinguishes between failures to obtain a fix at all ("No Fix") and cases where a fix has been achieved, which are further subdivided into specific types of fixes (e.g. 2D, 3D, dead reckoning).

Where a fix has been achieved, a check is made to determine whether the fix should be classified as valid or not. A fix is only valid if it passes the navigation output filters as defined in UBX-CFG-NAV5. In particular, both PDOP and accuracy values must lie below the respective limits.

Valid fixes are marked using the valid flag in certain NMEA messages (see Position Fix Flags in NMEA) and the gnssFixOK flag in UBX-NAV-PVT message.

Important: Users are recommended to check the gnssFixOK flag in the UBX-NAV-PVT or the NMEA valid flag. Fixes not marked valid should not normally be used.

The UBX-NAV-SOL and UBX-NAV-STATUS messages also report whether a fix is valid in their gpsFixOK and GPSfixOk flags. These messages have only been retained for backwards compatibility

and users are recommended to use the UBX-NAV-PVT message in preference.

The UBX-CFG-NAV5 message also defines TDOP and time accuracy values that are used in order to establish whether a fix is regarded as locked to GNSS or not and, as a consequence of this, which time pulse setting has to be used. Fixes that do not meet both criteria will be regarded as unlocked to GNSS and the corresponding time pulse settings of UBX-CFG-TP5 will be used to generate a time pulse.

2.4 Static Hold

Static Hold Mode allows the navigation algorithms to decrease the noise in the position output when the velocity is below a pre-defined 'Static Hold Threshold'. This reduces the position wander caused by environmental factors such as multi-path and improves position accuracy especially in stationary applications. By default, static hold mode is disabled.

If the speed drops below the defined 'Static Hold Threshold', the Static Hold Mode will be activated. Once Static Hold Mode has been entered, the position output is kept static and the velocity is set to zero until there is evidence of movement again. Such evidence can be velocity, acceleration, changes of the valid flag (e.g. position accuracy estimate exceeding the Position Accuracy Mask, see also section Navigation Output Filters), position displacement, etc.

2.5 Freezing the Course Over Ground

The receiver derives the course over ground from the GNSS velocity information. If the velocity cannot be calculated with sufficient accuracy (e.g., with bad signals) or if the absolute speed value is very low (under 0. 1m/s) then the course over ground value becomes inaccurate too. In this case the course over ground value is frozen, i.e. the previous value is kept and its accuracy is degraded over time. These frozen values will not be output in the NMEA messages NMEA-RMC and NMEA-VTG unless the NMEA protocol is explicitly configured to do so (see NMEA Protocol Configuration).

2.6 Degraded Navigation

Degraded navigation describes all navigation modes which use less than 4 Satellite Vehicles (SVs).

2.6.1 2D Navigation

If the receiver only has 3 SVs for calculating a position, the navigation algorithm uses a constant altitude to compensate for the missing fourth SV. When an SV is lost after a successful 3D fix (min. 4 SVs available), the altitude is kept constant at the last known value. This is called a 2D fix.

u-blox positioning technology does not calculate any solution with less than 3 SVs. Only u-blox timing receivers can, when stationary, calculate a timing solution with only 1 SV.

3 GNSS Configuration

The latest products from u-blox are multi-GNSS receivers capable of receiving and processing signals from multiple Global Navigation Satellite Systems (GNSS).

u-blox multi-GNSS receivers can acquire and track satellites from multiple GNSS systems and utilize them in positioning. u-blox multi-GNSS receivers can be configured to process either:

- GPS, SBAS (e.g. WAAS, EGNOS, MSAS) and QZSS L1 signals, centred on 1575.42MHz L1 frequency
- GLONASS L1 signals, centred on 1602.00MHz L1 frequency

Use the UBX-CFG-GNSS message to configure the u-blox receiver into the required mode of operation. This message allows the user to specify which GNSS signals should be processed along with limits on how many tracking channels should be allocated to each GNSS. The receiver will respond to such a request with a UBX-ACK-ACK message if it can support the requested configuration or a UBX-ACK-NAK message if not.

3.1 GLONASS

GLONASS is a GNSS operated by Russia. It has a number of significant differences when compared to GPS. In most cases u-blox receivers operate in a very similar manner when they are configured to use GLONASS signals instead of GPS. However some aspects of receiver output are likely to be noticeably affected:

- NMEA messages will change to use the GLONASS talker identifier **GL** (see section NMEA Protocol Configuration).
- UBX messages will report different satellite identity numbers (see section Satellite Numbering).
- Positioning accuracy with GLONASS only satellites may be worse than with only GPS satellites. This is
 because of reduced availability; the GLONASS constellation has less satellites (at the time of writing,
 nominally 24 for GLONASS instead of 32 for GPS). Additionally, GLONASS signals have a lower chipping rate
 which reduces accuracy.
- The identity of GLONASS satellites is determined by decoding specific parts of their data transmission.

 Therefore newly acquired GLONASS signals may be reported as coming from an "unknown" satellite until they are identified. From then on, satellites are reported using the correct satellite identity.
- As GLONASS uses a time base aligned directly to UTC, GLONASS receivers are affected by leap seconds, when the UTC time base is occasionally re-calibrated. As a consequence, users should be prepared for the receiver to restart itself if GLONASS signals are being tracked when a leap second occurs.

GPS receivers are unaffected by leap second changes as their time base (GPS time) is independent of leap seconds. GPS satellites periodically transmit information that allows the receiver to calculate UTC.

3.2 QZSS

QZSS is a GNSS operated by <u>Japan Aerospace Exploration Agency</u> (JAXA). It is intended as an enhancement to GPS which increases availability and positional accuracy. This can be achieved by the QZSS system transmitting GPS-compatible signals in the GPS bands.

NMEA messages will show the QZSS satellites only if configured accordingly (see section Satellite Numbering).

4 Satellite Numbering

4.1 NMEA

The NMEA protocol (V2.3) identifies satellites with a two digit number, reserving the numbers 1 to 32 for GPS, 33-64 for SBAS and 65-96 for GLONASS. So, for example, GLONASS SV4 is reported using number 68. u-blox receivers support this method in their NMEA output when "strict" SV numbering is selected. In most cases this is the default setting, but can be checked or set using UBX-CFG-NMEA.

Unfortunately there is currently no standard way of identifying satellites from any other GNSS within the NMEA protocol. In order to support QZSS within current receivers and prepare for support of other systems (e.g. Galileo) in future receivers, an "extended" SV numbering scheme can be enabled (using UBX-CFG-NMEA). This uses the NMEA-defined numbers where possible, but adds other number ranges to support other GNSS. Note however that these non-standard extensions require 3 digit numbers, which may not be supported by some NMEA parsing software. For example QZSS satellites are reported using numbers in the range 193 to 197.

GLONASS satellites can be tracked before they have been identified. In NMEA output, such unknown satellite numbers are always reported as a null field (i.e. an empty string).

4.2 UBX

UBX protocol messages use two different numbering schemes. Many UBX messages (e.g. UBX-NAV-SVINFO) use a single byte for the satellite identifier (normally named "svld"). This uses similar numbering to the "extended" NMEA scheme and is merely an extension of the scheme in use for previous generations of u-blox receivers.

With ever increasing numbers of GNSS satellites, this scheme will have to be phased out in future u-blox receivers (as numbers greater than 255 will become necessary). Consequently, newer messages use a more sophisticated, flexible and future-proof approach. This involves having a separate *gnssld* to identify which GNSS type the satellite is part of and a simple *svld* which indicates which number the satellite is in that system. In nearly all cases, this means that the "svld" is the natural number associated with the satellite. For example the GLONASS SV4 is identified as *gnssld* 6, *svld* 4, while the GPS SV4 is *gnssld* 0, *svld* 4.

GNSS Identifiers

gnssld	GNSS Type
0	GPS
1	SBAS
5	QZSS
6	GLONASS

Other values will be added as support for other GNSS types is enabled in u-blox receivers.

GLONASS satellites can be tracked before they have been identified. In UBX messages, such unknown satellite numbers are always reported with svld 255.

4.3 Summary

A summary of all the SV numbering schemes is provided in the following table.

Satellite numbering

GNSS Type	SV range	UBX gnssld:svld	UBX svld	NMEA (strict)	NMEA (extended)
GPS	G1-G32	0:1-32	1-32	1-32	1-32
SBAS	S120-S158	1:120-158	120-158	33-64	33-64,152-158
QZSS	Q1-Q5	5:1-5	193-197	-	193-197
GLONASS	R1-R32, R?	6:1-32, 6:255	65-96, 255	65-96, null	65-96, null

5 SBAS Configuration Settings Description

5.1 SBAS (Satellite Based Augmentation Systems)

SBAS (Satellite Based Augmentation System) is an augmentation technology for GPS, which calculates GPS integrity and correction data with RIMS (Ranging and Integrity Monitoring Stations) on the ground and uses geostationary satellites to broadcast GPS integrity and correction data to GPS users. The correction data is transmitted on the GPS L1 frequency (1575.42 MHz), and therefore no additional receiver is required to make use of the correction and integrity data.

Currently, there are no operational augmentation systems for any GNSS other than GPS. Consequently this section only addresses GPS.

SBAS Principle

There are several compatible SBAS systems available or in development all around the world:

- WAAS (Wide Area Augmentation System) for North America has been in operation since 2003.
- MSAS (Multi-Functional Satellite Augmentation System) for Asia has been in operation since 2007.
- EGNOS (European Geostationary Navigation Overlay Service) has been in operation since 2009.
- GAGAN (GPS Aided Geo Augmented Navigation), developed by the Indian government is at the time of writing in test mode.

SBAS support allows u-blox GPS technology to take full advantage of the augmentation systems that are currently available (WAAS, EGNOS, MSAS), as well as those being tested and planned (such as GAGAN).

With SBAS enabled the user benefits from additional satellites for ranging (navigation). u-blox GPS technology uses the available SBAS Satellites for navigation just like GPS satellites, if the SBAS satellites offer this service.

To improve position accuracy SBAS uses different types of correction data:

- Fast Corrections for short-term disturbances in GPS signals (due to clock problems, etc).
- Long-term corrections for GPS clock problems, broadcast orbit errors etc.
- **Ionosphere corrections** for Ionosphere activity

Another benefit of SBAS is the use of GPS integrity information. In this way SBAS Control stations can 'disable' the use of GPS satellites within a 6 second alarm time in case of major GPS satellite problems. If integrity monitoring is enabled, u-blox GPS technology only uses satellites, for which integrity information is available.

For more information on SBAS and associated services please refer to

- RTCA/DO-229D (MOPS). Available from www.rtca.org
- gps.faa.gov for information on WAAS.
- www.esa.int for information on EGNOS.
- <u>www.essp-sas.eu</u> for information about European Satellite Services Provider (ESSP), the EGNOS operations manager.

• www.isro.org for information on GAGAN.

SBAS satellites tracked (as of March 2012)

Identification	Position	GPS PRN	SBAS Provider
AMR	98° W	133	WAAS
PanAmSat Galaxy XV	133.1° W	135	WAAS
TeleSat Anik F1R	107.3° W	138	WAAS
Inmarsat 3F2 AOR-E	15.5° W	120	EGNOS
Artemis	21.5° W	124	EGNOS
Inmarsat 3F5 IOR-W	25° E	126	EGNOS
MTSAT-1R	140° E	129	MSAS
MTSAT-2	145° E	137	MSAS
Inmarsat 4 F1	55.1° E	127	GAGAN

5.2 SBAS Features

This u-blox SBAS implementation is, in accordance with standard RTCA/DO-229D, a class Beta-1 equipment. All timeouts etc. are chosen for the En Route Case. Do not use this equipment under any circumstances for safety of life applications!

u-blox receivers are capable of receiving multiple SBAS signals in parallel, even from different SBAS systems (WAAS, EGNOS, MSAS, etc.). They can be tracked and used for navigation simultaneously. Every SBAS satellite tracked utilizes one vacant receiver tracking channel. Only the number of receiver channels limits the total number of satellites used. Each SBAS satellite, which broadcasts ephemeris or almanac information, can be used for navigation, just like a normal GPS satellite.

For receiving correction data, the u-blox GPS receiver automatically chooses the best SBAS satellite as its primary source. It will select only one since the information received from other SBAS satellites is redundant and/or could be inconsistent. The selection strategy is determined by the proximity of the satellites, the services offered by the satellite, the configuration of the receiver (Testmode allowed/disallowed, Integrity enabled/disabled) and the signal link quality to the satellite.

In case corrections are available from the chosen SBAS satellite and used in the navigation calculation, the DGPS flag is set in the receiver's output protocol messages (see NAV-PVT, NAV-SOL, NAV-STATUS, NAV-SVINFO, NMEA Position Fix Flags description). The message NAV-SBAS provides detailed information about which corrections are available and applied.

The most important SBAS feature for accuracy improvement is lonosphere correction. The measured data from RIMS stations of a region are combined to a TEC (Total Electron Content) Map. This map is transferred to the receiver via the satellites to allow a correction of the ionosphere error on each received satellite.

Supported SBAS messages

Message Type	Message Content Source	
0(0/2)	Test Mode	All
1	PRN Mask Assignment	Primary
2, 3, 4, 5	Fast Corrections Primary	
6	Integrity Primary	
7	Fast Correction Degradation Primary	
9	Satellite Navigation (Ephemeris) All	
10	Degradation Primary	
12	Time Offset Primary	
17	Satellite Almanac All	
18	Ionosphere Grid Point Assignment Primary	

Supported SBAS messages continued

Message Type	Message Content Source	
24	Mixed Fast / Long term Corrections Primary	
25	Long term Corrections Primary	
26	Ionosphere Delays Primary	

Each satellite services a specific region and its correction signal is only useful within that region. Planning is crucial to determine the best possible configuration, especially in areas where signals from different SBAS systems can be received:

Example 1: SBAS Receiver in North America

In the eastern parts of North America, be careful that EGNOS satellites do not take preference over WAAS satellites, the satellites from the EGNOS system should be disallowed using the PRN Mask.

Example 2: SBAS Receiver in Europe

Some WAAS satellites can be received in the western parts of Europe, therefore it is recommended that the satellites from all but the EGNOS system should be disallowed using the PRN Mask.

Although u-blox receivers try to select the best available SBAS correction data, it is recommended to configure them to disallow using unwanted SBAS satellites.

The EGNOS SBAS system does not provide the satellite ranging function.

5.3 SBAS Configuration

To configure the SBAS functionalities use the UBX proprietary message UBX-CFG-SBAS (SBAS Configuration).

SBAS Configuration parameters

Parameter	Description
Mode - SBAS Subsystem	Enables or disables the SBAS subsystem
Mode - Allow test mode usage	Allow / Disallow SBAS usage from satellites in Test Mode (Message 0)
Services/Usage - Ranging	Use the SBAS satellites for navigation
Services/Usage - Apply SBAS	Combined enable/disable switch for Fast-, Long-Term and Ionosphere
correction data	Corrections
Services/Usage - Apply integrity	Use integrity data
information	
Number of tracking channels	Should be set using UBX-CGF-GNSS. The field in UBX-CFG-SBAS is
	no longer supported.
PRN Mask	Allows selectively enabling/disabling SBAS satellites (e.g. restrict SBAS
	usage to WAAS-only).

By default SBAS is enabled with three prioritized SBAS channels and it will use any received SBAS satellites (except for those in test mode) for navigation, ionosphere parameters and corrections.

6 Clocks and Time

6.1 Receiver Local Time

The receiver is dependent on a local oscillator (normally a TCXO or Crystal oscillator) for both the operation of its radio parts and also for timing within its signal processing. No matter what the nominal frequency the local oscillator is (e.g. 26MHz), u-blox receivers subdivide the oscillator signal to provide a 1kHz reference clock signal which is used to drive many of the receiver's processes. In particular the measurement of satellite signals is arranged to happen synchronised with the "ticking" of this 1kHz clock signal.

When the receiver first starts, it has no information about how these clock ticks relate to other time systems; it can only count time in 1 millisecond steps. However, as the receiver derives information from the satellites it is tracking or from aiding messages, it estimates the time that each of these 1kHz clock ticks takes place in the time-base of the relevant GNSS system. In previous versions of the firmware for u-blox receivers this was always the GPS time-base, but in the latest firmware it could be GPS or GLONASS and in the future it could also be other GNSS systems (such as Galileo, Compass.... etc). This estimate of GNSS time based on the local 1kHz clock is called **receiver local time**.

As receiver local time is a mapping of the local 1kHz reference onto a GNSS time-base, it may experience occasional discontinuities, especially when the receiver first starts up and the information it has about the time-base is changing. Indeed after a cold start receiver local time will indicate the length of time that the receiver has been running. However, when the receiver obtains some credible timing information from a satellite or aiding message, it will jump to an estimate of GNSS time.

6.2 Navigation Epochs

Each navigation solution is triggered by the tick of the 1kHz clock nearest to the desired navigation solution time. This tick is referred to as a **navigation epoch**. If the navigation solution attempt is successful, one of the results is an accurate measurement of time in the time-base of the chosen GNSS system, called **GNSS system time**. The difference between the calculated GNSS system time and receiver local time is called the **clock bias** (and the **clock drift** is the rate at which this bias is changing).

In practice the receiver's local oscillator will not be as stable as the atomic clocks to which GNSS systems are referenced and consequently clock bias will tend to accumulate. However, when selecting the next navigation epoch, the receiver will always try to use the 1kHz clock tick which it estimates to be closest to the desired fix period as measured in GNSS system time. Consequently the number of 1kHz clock ticks between fixes will occasionally vary (so when producing one fix per second, there will normally be 1000 clock ticks between fixes, but sometimes, to correct drift away from GNSS system time, there will be 999 or 1001).

The GNSS system time calculated in the navigation solution is always converted to a time in both the GPS and UTC time-bases for output.

Clearly when the receiver has chosen to use the GPS time-base for its GNSS system time, conversion to GPS time requires no work at all, but conversion to UTC requires knowledge of the number of leap seconds since GPS time started (and other minor correction terms). The relevant GPS to UTC conversion parameters are transmitted periodically (every 12.5 minutes) by GPS satellites, but can also be supplied to the receiver via the UBX-AID-HUI aiding message. By contrast when the receiver has chosen to use the GLONASS time-base as its GNSS system time, conversion to GPS time is more difficult as it requires knowledge of the difference between the two time-bases, but conversion to UTC is easier (as GLONASS time is closely linked to UTC).

Where insufficient information is available for the receiver to perform any of these time-base conversions precisely, pre-defined default offsets are used. Consequently plausible times are nearly always generated, but they may be wrong by a few seconds (especially shortly after receiver start). Depending on the configuration of the receiver, such "invalid" times may well be output, but with flags indicating their state (e.g. the "valid" flags in UBX-NAV-PVT).

Future u-blox receivers are likely to employ multiple GNSS system times and/or receiver local times (in order to support multiple GNSS systems in parallel), so users should not rely on UBX messages that report GNSS system time or receiver local time being supported in future. It is therefore recommended to give preference to those messages that report UTC time.

6.3 iTOW Timestamps

All the main UBX-NAV messages (and some other messages) contain an **iTOW** field which indicates the GPS time at which the navigation epoch occurred. Messages with the same iTOW value can be assumed to have come from the same navigation solution.

Note that iTOW values may not be valid (i.e. they may have been generated with insufficient conversion data) and therefore it is not recommended to use the iTOW field for any other purpose. If reliable absolute time information is required, users are recommended to use the UBX-NAV-TIMEUTC, UBX-NAV-TIMEGPS, UBX-NAV-PVT or UBX-NAV-SOL messages, which contain additional fields that indicate the validity and accuracy of the calculated times.

The original designers of GPS chose to express time/date as an integer week number (starting with the first full week in January 1980) and a time of week (often abbreviated to TOW) expressed in seconds. Manipulating time/date in this form is far easier for digital systems than the more "conventional" year/month/day, hour/minute/second representation. Consequently, most GPS/GNSS receivers use this representation internally, only converting to a more "conventional forms" at external interfaces. The iTOW field is the most obvious externally visible consequence of this internal representation.

6.4 UTC Representation

UTC time is used in many NMEA and UBX messages. In NMEA messages it is always reported rounded to the nearest hundredth of a second. Consequently, it is normally reported with two decimal places (e.g. 124923. 52). What is more, although compatibility mode (selected using UBX-CFG-NMEA) requires three decimal places, rounding to the nearest hundredth of a second remains, so the extra digit is always 0.

UTC time is is also reported within some UBX messages, such as UBX-NAV-TIMEUTC and UBX-NAV-PVT. In these messages date and time are separated into seven distinct integer fields. Six of these (year, month, day, hour, min and sec) have fairly obvious meanings and are all guaranteed to match the corresponding values in NMEA messages generated by the same navigation epoch. This facilitates simple synchronisation between associated UBX and NMEA messages.

The seventh field is called nano and it contains the number of nanoseconds by which the rest of the time and date fields need to be corrected to get the precise time. So, for example, the UTC time 12:49:23.521 would be reported as: hour: 12, min: 49, sec: 23, nano: 521000000.

It is however important to note that the first six fields are the result of rounding to the nearest hundredth of a second. Consequently the nano value can range from -5000000 (i.e. -5 ms) to +994999999 (i.e. nearly 995 ms).

When the nano field is negative, the number of seconds (and maybe minutes, hours, days, months or even years) will have been rounded up. Therefore, some or all of them will need to be adjusted in order to get the correct time and date. Thus in an extreme example, the UTC time 23:59:59.9993 on 31st December 2011 would be reported as: year: 2012, month: 1, day: 1, hour: 0, min: 0, sec: 0, nano: -700000.

Of course, if a resolution of one hundredth of a second is adequate, negative nano values can simply be rounded up to 0 and effectively ignored.

6.5 Leap Seconds

Occasionally it is decided (by one of the international time keeping bodies) that, due to the slightly uneven spin rate of the Earth, UTC has moved sufficiently out of alignment with mean solar time (i.e. the Sun no longer appears directly overhead at 0 longitude at midday). A "leap second" is therefore announced to bring UTC back into close alignment. This normally involves adding an extra second to the last minute of the year, but it can also happen on 30th June. When this happens UTC clocks are expected to go from 23:59:59 to 23:59:60

and only then on to 00:00:00.

It is also theoretically possible to have a negative leap second, in which case there will only be 59 seconds in a minute and 23:59:58 will be followed by 00:00:00.

u-blox receivers are designed to handle leap seconds in their UTC output and consequently users processing UTC times from either NMEA and UBX messages should be prepared to handle minutes that are either 59 or 61 seconds long.

Note that the behavior of GLONASS signals during leap seconds is not well defined. As a consequence, users should be prepared for the receiver to restart itself if GLONASS signals are being tracked when a leap second occurs.

6.6 Real Time Clock

u-blox receivers contain circuitry to support a **real time clock**, which (if correctly fitted and powered) keeps time while the receiver is otherwise powered off. When the receiver powers up, it attempts to use the real time clock to initialise receiver local time and in most cases this leads to appreciably faster first fixes.

7 Serial Communication Ports Description

u-blox positioning technology comes with a highly flexible communication interface. It supports the NMEA and the proprietary UBX protocols, and is truly multi-port and multi-protocol capable. Each protocol (UBX, NMEA) can be assigned to several ports at the same time (multi-port capability) with individual settings (e.g. baud rate, message rates, etc.) for each port. It is even possible to assign more than one protocol (e.g. UBX protocol and NMEA at the same time) to a single port (multi-protocol capability), which is particularly useful for debugging purposes.

To enable a message on a port the UBX and/or NMEA protocol must be enabled on that port using the UBX proprietary message CFG-PRT. This message also allows changing port-specific settings (baud rate, address etc.). See CFG-MSG for a description of the mechanism for enabling and disabling messages.

The following table shows the port numbers used. Note that any numbers not listed are reserved for future use.

Port Number assignment

Port #	Electrical Interface	
0	DDC (I ² C compatible)	
1	UART 1	
2	UART 2	
3	USB	
4	SPI	

7.1 TX-ready indication

This feature enables each port to define a corresponding pin, which indicates if bytes are ready to be transmitted. By default, this feature is disabled. For USB, this feature is configurable but might not behave as described below due to a different internal transmission mechanism. If the number of pending bytes reaches the threshold configured for this port, the corresponding pin will become active (configurable active-low or active-high), and stay active until the last bytes have been transferred from software to hardware (note that this is not necessarily equal to all bytes transmitted, i.e. after the pin has become inactive, up to 16 bytes can still need to be transferred to the host).

The TX-ready pin can be selected from all PIOs which are not in use (see MON-HW for a list of the PIOs and their mapping), each TX-ready pin is exclusively for one port and cannot be shared. If the PIO is invalid or already in use, only the configuration for the TX-ready pin is ignored, the rest of the port configuration is applied if valid.

The acknowledge message does not indicate if the TX-ready configuration is successfully set, it only indicates the successful configuration of the port. To validate successful configuration of the TX-ready pin, the port configuration should be polled and the settings of TX-ready feature verified (will be set to disabled/all zero if settings invalid).

The threshold should not be set above 2 kB, as the internal message buffer limit can be reached before this, resulting in the TX-ready pin never being set as messages are discarded before the threshold is reached.

7.2 Extended TX timeout

If the host does not communicate over SPI or DDC for more than approximately 2 seconds, the device assumes that the host is no longer using this interface and no more packets are scheduled for this port. This mechanism can be changed enabling "extended TX timeouts", in which case the receiver delays idling the port until the allocated and undelivered bytes for this port reach 4 kB. This feature is especially useful when using the TX-ready feature with a message output rate of less than once per second, and polling data only when data is available, determined by the TX-ready pin becoming active.

7.3 UART Ports

One or two Universal Asynchronous Receiver/Transmitter (<u>UART</u>) ports are featured, that can be used to transmit GNSS measurements, monitor status information and configure the receiver. See our online product descriptions for availability.

The serial ports consist of an RX and a TX line. Neither handshaking signals nor hardware flow control signals are available. These serial ports operate in asynchronous mode. The baud rates can be configured individually for each serial port. However, there is no support for setting different baud rates for reception and transmission or for different protocols on the same port.

Possible UART Interface Configurations

Baud Rate	Data Bits	Parity	Stop Bits
4800	8	none	1
9600	8	none	1
19200	8	none	1
38400	8	none	1
57600	8	none	1
115200	8	none	1

Note that for protocols such as NMEA or UBX, it does not make sense to change the default word length values (data bits) since these properties are defined by the protocol and not by the electrical interface.

If the amount of data configured is too much for a certain port's bandwidth (e.g. all UBX messages output on a UART port with a baud rate of 9600), the buffer will fill up. Once the buffer space is exceeded, new messages to be sent will be dropped. To prevent message losses, the baudrate and communication speed or the number of enabled messages should be selected so that the expected number of bytes can be transmitted in less than one second.

See CFG-PRT for UART for a description of the contents of the UART port configuration message.

7.4 USB Port

One Universal Serial Bus (<u>USB</u>) port is featured. See the Data Sheet of your specific product for availability. This port can be used for communication purposes and to power the positioning chip or module.

The USB interface supports two different power modes:

• In Self Powered Mode the receiver is powered by its own power supply. **VDDUSB** is used to detect the

availability of the USB port, i.e. whether the receiver is connected to a USB host.

• In *Bus Powered Mode* the device is powered by the USB bus, therefore no additional power supply is needed. See the table below for the default maximum current that can be drawn by the receiver. See CFG-USB for a description on how to change this maximum. Configuring Bus Powered Mode indicates that the device will enter a low power state with disabled GNSS functionality when the host suspends the device, e.g. when the host is put into stand-by mode.

Maximum Current in Bus Powered Mode

Generation	Max Current
u-blox 6 GPS/GLONASS/QZSS	100 mA

The voltage range for **VDDUSB** is specified from 3.0V to 3.6V, which differs slightly from the specification for VCC

7.5 DDC Port

A Display Data Channel (<u>DDC</u>) bus is implemented, which is a 2-wire communication interface compatible with the I²C standard (<u>Inter-Integrated Circuit</u>). See our online product selector matrix for availability.

Unlike all other interfaces, the DDC is not able to communicate in full-duplex mode, i.e. TX and RX are mutually exclusive. u-blox receivers act as a slave in the communication setup, therefore they cannot initiate data transfers on their own. The host, which is always master, provides the data clock (SCL), and the clock frequency is therefore not configurable on the slave.

The receiver's DDC address is set to 0x42 by default. This address can be changed by setting the mode field in CFG-PRT for DDC accordingly.

As the receiver will be run in slave mode and the physical layer lacks a handshake mechanism to inform the master about data availability, a layer has been inserted between the physical layer and the UBX and NMEA layer. The DDC implements a simple streaming interface that allows the constant polling of data, discarding everything that is not parseable. This means that the receiver returns 0xFF if no data is available. The TX-ready feature can be used to inform the master about data availability and can be used as a trigger for data transmission.

7.5.1 Read Access

To allow both polled access to the full message stream and quick access to the key data, the register layout depicted in Figure *DDC Register Layout* is provided. The data registers 0 to 252, at addresses 0x00 to 0xFC, each 1 byte in size, contain information to be defined at a later point in time. At addresses 0xFD and 0xFE, the currently available number of bytes in the message stream can be read. At address 0xFF, the message stream is located. Subsequent reads from 0xFF return the messages in the transmit buffer, byte by byte. If the number of bytes read exceeds the number of bytes indicated, the payload is padded using the value 0xFF.

The registers 0x00 to 0xFC will be defined in a later firmware release. Do not use them, as they don't provide any meaningful data!

DDC Register Layout

7.5.1.1 Random Read Access

Random read operations allow the master to access any register in a random manner. To perform this type of read operation, first the register address to read from must be written to the receiver (see Figure *DDC Random Read Access*). Following the start condition from the master, the 7-bit device address and the RW bit (which is a logic low for write access) are clocked onto the bus by the master transmitter. The receiver answers with an acknowledge (logic low) to indicate that it is responsible for the given address. Next, the 8-bit address of the register to be read must be written to the bus. Following the receiver's acknowledge, the master again triggers a start condition and writes the device address, but this time the RW bit is a logic high to initiate the read access. Now, the master can read 1 to RW bytes from the receiver, generating a not-acknowledge and a stop condition after the last byte being read. After every byte being read, the internal address counter is incremented by one, saturating at OxFF. This saturation means, that, after having read all registers coming after the initially set register address, the raw message stream can be read.

DDC Random Read Access

7.5.1.2 Current Address Read

The receiver contains an address counter that maintains the address of the last register accessed, internally incremented by one. Therefore, if the previous read access was to address n (where n is any legal address), the next current address read operation would access data from address n+1 (see Figure DDC Current Address Read Access). Upon receipt of the device address with the RW bit set to one, the receiver issues an acknowledge and the master can read 1 to N bytes from the receiver, generating a not-acknowledge and a stop condition after the last byte being read.

To allow direct access to streaming data, the internal address counter is initialized to 0xFF, meaning that current address reads without a preceding random read access return the raw message stream. The address counter can be set to another address at any point using a random read access.

DDC Current Address Read Access

7.5.2 Write Access

The receiver does not provide any write access except for writing UBX and NMEA messages to the receiver, such as configuration or aiding data. Therefore, the register set mentioned in section Read Access is not writable. Following the start condition from the master, the 7-bit device address and the RW bit (which is a logic low for write access) are clocked onto the bus by the master transmitter. The receiver answers with an acknowledge (logic low) to indicate that it is responsible for the given address. Now, the master can write 2 to

N bytes to the receiver, generating a stop condition after the last byte being written. The number of data bytes must be at least 2 to properly distinguish from the write access to set the address counter in random read accesses.

DDC Write Access

7.6 SPI Port

A Serial Peripheral Interface (<u>SPI</u>) bus is available with selected receivers. See our online product descriptions for availability.

SPI is a four-wire synchronous communication interface. In contrast to UART, the master provides the clock signal, which therefore doesn't need to be specified for the slave in advance. Moreover, a baud rate setting is not applicable for the slave. SPI modes 0-3 are implemented and can be configured using the field mode. spiMode in CFG-PRT for SPI (default is SPI mode 0).

The SPI clock speed is limited depending on hardware and firmware versions!

7.6.1 Maximum SPI clock speed

u-blox 6

Firmware Version	Max SPI speed
1.00	200 kHz

7.6.2 Read Access

As the register mode is not implemented for the SPI port, only the UBX/NMEA message stream is provided. This stream is accessed using the Back-To-Back Read and Write Access (see section Back-To-Back Read and Write Access). When no data is available to be written to the receiver, MOSI should be held logic high, i.e. all bytes written to the receiver are set to 0xFF.

To prevent the receiver from being busy parsing incoming data, the parsing process is stopped after 50 subsequent bytes containing 0xFF. The parsing process is re-enabled with the first byte not equal to 0xFF. The number of bytes to wait for deactivation (50 by default) can be adjusted using the field mode.ffCnt in CFG-PRT for SPI, which is only necessary when messages shall be sent containing a large number of subsequent 0xFF bytes.

If the receiver has no more data to send, it sets MISO to logic high, i.e. all bytes transmitted decode to 0xFF. An efficient parser in the host will ignore all 0xFF bytes which are not part of a message and will resume data processing as soon as the first byte not equal to 0xFF is received.

7.6.3 Back-To-Back Read and Write Access

The receiver does not provide any write access except for writing UBX and NMEA messages to the receiver, such as configuration or aiding data. For every byte written to the receiver, a byte will simultaneous be read from the receiver. While the master writes to MOSI, at the same time it needs to read from MISO, as any pending data will be output by the receiver with this access. The data on MISO represents the results from a current address read, returning 0xFF when no more data is available.

SPI Back-To-Back Read/Write Access

7.7 How to change between protocols

Reconfiguring a port from one protocol to another is a two-step process:

- Step 1: the preferred protocol(s) needs to be enabled on a port using CFG-PRT. One port can handle several protocols at the same time (e.g. NMEA and UBX). By default, all ports are configured for UBX and NMEA protocol so in most cases, it's not necessary to change the port settings at all. Port settings can be viewed and changed using the CFG-PRT messages.
- Step 2: activate certain messages on each port using CFG-MSG.

8 Receiver Configuration

8.1 Configuration Concept

u-blox positioning technology is fully configurable with UBX protocol configuration messages (message class UBX-CFG). The configuration used by the GNSS receiver during normal operation is termed "Current Configuration". The Current Configuration can be changed during normal operation by sending any UBX-CFG-XXX message to the receiver over an I/O port. The receiver will change its Current Configuration immediately after receiving the configuration message. The GNSS receiver always uses only the Current Configuration.

Unless the Current Configuration is made permanent by using UBX-CFG-CFG as described below, the Current Configuration will be lost in case of:

- a power cycle
- a hardware reset
- a (complete) controlled software reset

See the section on resetting a receiver for details.

The Current Configuration can be made permanent (stored in a non-volatile memory) by saving it to the "Permanent Configuration". This is done by sending a UBX-CFG-CFG message with an appropriate **saveMask** (UBX-CFG-CFG/save).

The Permanent Configuration is copied to the Current Configuration after start-up or when a UBX-CFG-CFG message with an appropriate **loadMask** (UBX-CFG-CFG/load) is sent to the receiver.

The Permanent Configuration can be restored to the receiver's Default Configuration by sending a UBX-CFG-CFG message with an appropriate **clearMask** (UBX-CFG-CFG/clear) to the receiver.

This only replaces the Permanent Configuration, not the Current Configuration. To make the receiver operate with the Default Configuration which was restored to the Permanent Configuration, a UBX-CFG-CFG/load command must be sent or the receiver must be reset.

The mentioned masks (saveMask, loadMask, clearMask) are 4-byte bitfields. Every bit represents one configuration sub-section. These sub-sections are defined in section "Organization of the Configuration Sections". All three masks are part of every UBX-CFG-CFG message. Save, load and clear commands can be combined in the same message. Order of execution is: clear, save, load.

The following diagram illustrates the process:

8.2 Organization of the Configuration Sections

The configuration is divided into several sub-sections. Each of these sub-sections corresponds to one or several UBX-CFG-XXX messages. The sub-section numbers in the following tables correspond to the bit position in the masks mentioned above. All values not listed are reserved

Configuration sub-sections

Number	Name	CFG messages	Description
0	PRT	UBX-CFG-PRT	Port and USB settings
		UBX-CFG-USB	
1	MSG	UBX-CFG-MSG	Message settings (enable/disable, update rate)
2	INF	UBX-CFG-INF	Information output settings (Errors, Warnings, Notice, Test etc.)
3	NAV	UBX-CFG-NAV5	Navigation Parameter, Receiver Datum, Measurement and
		UBX-CFG-NAVX5	Navigation Rate setting, SBAS settings, NMEA protocol settings
		UBX-CFG-DAT	
		UBX-CFG-RATE	
		UBX-CFG-SBAS	
		UBX-CFG-NMEA	
4	RXM	UBX-CFG-GNSS	GNSS Settings, Power Mode Settings, Time Pulse Settings,
		UBX-CFG-TP5	Jamming/Interference Monitor Settings
		UBX-CFG-RXM	
		UBX-CFG-PM2	
		UBX-CFG-ITFM	
9	RINV	UBX-CFG-RINV	Remote Inventory configuration

Configuration sub-sections continued

Number	Name	CFG messages	Description
10	ANT	UBX-CFG-ANT	Antenna configuration

8.3 Permanent Configuration Storage Media

The Current Configuration is stored in the receiver's volatile RAM. Hence, any changes made to the Current Configuration without saving will be lost if any of the reset events listed in the section above occur. By using UBX-CFG-CFG/save, the selected configuration sub-sections are saved to all non-volatile memories available:

- On-chip BBR (battery backed RAM). In order for the BBR to work, a backup battery must be applied to the receiver.
- External flash memory, where available.

8.4 Receiver Default Configuration

The Permanent Configuration can be reset to Default Configuration through a UBX-CFG-CFG/clear message. The receiver's Default Configuration is normally determined when the receiver is manufactured. Refer to specific product data sheet for further details.

9 Forcing a Receiver Reset

Typically, in GNSS receivers, one distinguishes between Cold, Warm, and Hot starts, depending on the type of valid information the receiver has at the time of the restart.

- **Cold start** In this mode, the receiver has **no** information from the last position (e.g. time, velocity, frequency etc.) at startup. Therefore, the receiver must search the full time and frequency space, and all possible satellite numbers. If a satellite signal is found, it is tracked to decode the ephemeris (18-36 seconds under strong signal conditions), whereas the other channels continue to search satellites. Once there is a sufficient number of satellites with valid ephemeris, the receiver can calculate position and velocity data. Please note that some competitors call this startup mode Factory Startup.
- Warm start In Warm start mode, the receiver has approximate information for time, position, and coarse satellite position data (Almanac). In this mode, after power-up, the receiver normally needs to download ephemeris before it can calculate position and velocity data. As the ephemeris data usually is outdated after 4 hours, the receiver will typically start with a Warm start if it has been powered down for more than 4 hours. In this scenario, several augmentations exist. See the section on Aiding and Acquisition.
- **Hot start** In Hot start, the receiver was powered down only for a short time (4 hours or less), so that its ephemeris is still valid. Since the receiver doesn't need to download ephemeris again, this is the fastest startup method.

In the UBX-CFG-RST message, one can force the receiver to reset and clear data, in order to see the effects of maintaining/losing such data between restarts. For this, the CFG-RST message offers the navBbrMask field, where Hot, Warm and Cold starts can be initiated, and also other combinations thereof.

Data stored in flash memory is not cleared by any of the options provided by UBX-CFG-RST. So, for example, if valid AlmanacPlus data stored in the flash it is likely to have an impact on a "Cold start".

The Reset Type can also be specified. This is not related to GNSS, but to the way the software restarts the system.

- **Hardware Reset** uses the on-chip Watchdog, in order to electrically reset the chip. This is an immediate, asynchronous reset. No Stop events are generated. This is equivalent to pulling the Reset signal on the receiver
- Controlled Software Reset terminates all running processes in an orderly manner and, once the system is

idle, restarts operation, reloads its configuration and starts to acquire and track GNSS satellites.

- **Controlled Software Reset (GNSS only)** only restarts the GNSS tasks, without reinitializing the full system or reloading any stored configuration.
- **Controlled GNSS Stop** stops all GNSS tasks. The receiver will not be restarted, but will stop any GNSS related processing.
- Controlled GNSS Start starts all GNSS tasks.

10 Remote Inventory

10.1 Description

The *Remote Inventory* enables storing user-defined data in the non-volatile memory of the receiver. The data can be either binary or a string of ASCII characters. In the second case, it is possible to dump the data at startup.

10.2 Usage

- The contents of the *Remote Inventory* can be set and polled with the message UBX-CFG-RINV. Refer to the message specification for a detailed description.
- If the contents of the *Remote Inventory* are polled without having been set before, the default configuration (see table below) is output.

Default configuration

Parameter	Value
flags	0x00
data	"Notice: no data saved!"

As with all configuration changes, these must be saved in order to be made permanent. Make sure to save the section RINV before resetting or switching off the receiver. More information about saving a configuration section can be found in chapter Configuration Concept.

11 Power Management

u-blox receivers support different power modes. These modes represent strategies of how to control the acquisition and tracking engines in order to achieve either the best possible performance or good performance with reduced power consumption.

Power modes are selected using the message CFG-RXM and configured using UBX-CFG-PM2.

11.1 Continuous Mode

During a Cold start, a receiver in Continuous Mode continuously deploys the acquisition engine to search for all satellites. Once a position can be calculated and a sufficient number of satellites are being tracked, the acquisition engine is powered off resulting in significant power savings. The tracking engine continuously tracks acquired satellites and acquires other available or emerging satellites. Whenever the receiver can not calculate a position anymore or the number of satellites tracked is below the sufficient number, the acquisition engine is powered on again to guarantee a quick reacquisition.

Note that even if the acquisition engine is powered off, satellites continue to be acquired.

11.2 Power Save Mode

Power Save Mode (PSM) allows a reduction in system power consumption by selectively switching parts of the receiver on and off.

Note: Power Save Mode cannot be selected when the receiver is configured to process GLONASS signals.

11.2.1 Operation

Power Save Mode has two modes of operation: cyclic tracking operation and ON/OFF operation. Cyclic tracking operation is used when position fixes are required in short periods of 1 to 10s. ON/OFF operation on the other hand is used for periods longer than 10s. Periods in ON/OFF operation can be in the order of minutes, hours or days. The mode of operation can be configured and depending on the setting, the receiver demonstrates different behavior: In ON/OFF operation the receiver switches between phases of startup/navigation and phases with low or almost no system activity. In cyclic tracking the receiver does not shut down completely between fixes, but uses low power tracking instead.

PSM is based on a state machine with five different states: *Inactive for update* and *Inactive for search* states, *Acquisition* state, *Tracking* state and *Power Optimized Tracking (POT)* state.

- Inactive states: Most parts of the receiver are switched off.
- Acquisition state: The receiver actively searches for and acquires signals. Maximum power consumption.
- *Tracking* state: The receiver continuously tracks and downloads data. Less power consumption than in *Acquisition* state.
- *POT* state: The receiver repeatedly loops through a sequence of tracking (TRK), calculating the position fix (Calc), and entering an idle period (Idle). No new signals are acquired and no data is downloaded. Much less power consumption than in *Tracking* state.

The following figure illustrates the state machine:

State machine

11.2.1.1 ON/OFF operation - long update period

When the receiver is switched on, it first enters *Acquisition* state. If it is able to obtain a valid position fix within the time given by the acquisition timeout, it switches to *Tracking* state. Otherwise it enters *Inactive for search* state and re-starts after the configured search period (minus a startup margin). As soon as the receiver gets a valid position fix (one passing the navigation output filters), it enters *Tracking* state. Upon entering *Tracking* state, the on time is started. Once the on time is over *Inactive for update* state is entered and the receiver re-starts according to the configured update grid (see chapter Grid offset for an explanation). If the signal is lost while in *Tracking* state, *Acquisition* state is entered. If the signal is not found within the acquisition timeout, the receiver enters *Inactive for search* state. Otherwise the receiver will re-enter *Tracking* state and stay there until the newly started on time is over.

The diagram below illustrates how ON/OFF operation works:

Diagram of ON/OFF operation

11.2.1.2 Cyclic tracking operation - short update period

When the receiver is switched on, it first enters *Acquisition* state. If it is able to obtain a position fix within the time given by the acquisition timeout, it switches to *Tracking* state. Otherwise, it will enter *Inactive for search* state and re-start within the configured search grid. After a valid position fix, *Tracking* state is entered and the on time is started. In other words the on time is started with the first valid position fix. Once the on time is over, *POT* state is entered. In *POT* state the receiver continues to output position fixes according to the update period. To have maximum power savings, set the on time to zero. This causes the receiver to enter *POT* state as soon as possible. If the signal becomes weak or is lost during *POT* state, *Tracking* state is entered. Once the signal is good again and the newly started on time is over, the receiver will re-enter *POT* state. If the receiver can't get a position fix in the *Tracking* state, it enters *Acquisition* state. Should the acquisition fail as well, *Inactive for search* state is entered.

The diagram below illustrates how cyclic tracking operation works:

Diagram of cyclic tracking operation

11.2.1.3 User controlled operation - update and search period of zero

Setting the update period to zero causes the receiver to wait in the *Inactive for update* state until woken up by the user. Setting the search period to zero causes the receiver to wait in the *Inactive for search* state indefinitely after an unsuccessful start-up. Any wake-up event will re-start the receiver. See chapter Wake-up for more information on wake-up events.

External wake-up is required when setting update or search period to zero!

11.2.1.4 Satellite data download

The receiver is not able to download satellite data (e.g. the ephemeris) while it is working in ON/OFF or cyclic tracking operation. Therefore it has to temporarily switch to continuous operation for the time the satellites transmit the desired data. To save power the receiver schedules the downloads according to an internal timetable and only switches to continuous operation while data of interest is being transmitted by the SVs.

Each SV transmits its own ephemeris data. Ephemeris data download is feasible when the corresponding SV

GPS.G6-SW-12013 Public Release Page 23 of 168

has been tracked with a minimal C/No over a certain period of time. The download is scheduled in a 30 minute grid or immediately when fewer than a certain number of visible SVs have valid ephemeris data.

Almanac, ionosphere, UTC correction and SV health data are transmitted by all SVs simultaneously. Therefore these parameters can be downloaded when a single SV is tracked with a high enough C/No.

11.2.2 Configuration

Power Save Mode is enabled and disabled with the UBX-CFG-RXM message and configured with the UBX-CFG-PM2 message.

When enabling Power Save Mode, SBAS support can be disabled (UBX-CFG-SBAS) since the receiver will be unable to download any SBAS data in this mode.

A number of parameters can be used to customize PSM to your specific needs. These parameters are listed in the following table:

Power Save Mode configuration options

Parameter	Description
Mode of operation	Receiver mode of operation
Update period	Time between two position fix attempts
Search period	Time between two acquisition attempts if the receiver is unable to get a position fix
Acquisition timeout	Time after which the receiver stops acquisition and enters <i>Inactive for search</i> state
On-time	Time the receiver remains in <i>Tracking</i> state and produces position fixes
Wait for timefix	Wait for time fix before entering <i>Tracking</i> state
Do not enter <i>Inactive for</i>	Receiver does not enter <i>Inactive for search</i> state if it can't get a position fix but keeps
search state	trying instead
Update RTC	Enables periodic Real Time Clock (RTC) update
Update Ephemeris	Enables periodic ephemeris update
EXTINT selection	Selects EXTINT pin used with pin control feature
EXTINT 'high' keeps	Enables force-ON pin control feature
awake	
EXTINT 'low' forces sleep	Enables force-OFF pin control feature
Grid offset	Time offset of update grid with respect to GPS start of week

11.2.2.1 Mode of operation

The mode of operation to use mainly depends on the update period: For short update periods (in the range of a few seconds), cyclic tracking should be configured. On the other hand, for long update periods (in the range of minutes or longer) only work with ON/OFF operation.

See chapter ON/OFF operation - long update period and Cyclic tracking operation - short update period for more information on the two modes of operation.

11.2.2.2 Update and search period

The update period specifies the time between successive position fixes. If no position fix can be obtained within the acquisition timeout, the receiver will retry after the time specified by the search period. Update and search period are fixed with respect to an absolute time grid based on GPS time. They do not refer to the time of the last valid position fix or last position fix attempt.

New settings are ignored if the update period or the search period exceeds the maximum number of milliseconds in a week. In that case the previously stored values remain effective.

11.2.2.3 Acquisition timeout

The receiver tries to obtain a position fix within the time given in the acquisition timeout. This setting is treated as a minimum value. If the receiver determines that it needs more time for the given starting conditions, it will automatically prolong this time. If set to zero, the acquisition timeout is exclusively determined by the receiver. In case of a very weak or no GPS signal, the timeout determined by the receiver may be shortened in order to save power. However, the acquisition timeout will never be shorter than the configured value.

11.2.2.4 On time and wait for timefix

The on time specifies how long the receiver stays in *Tracking* state before switching to *POT* and *Inactive for update* state respectively. The quality of the position fixes can be configured by setting the masks in the message UBX-CFG-NAV5. If the *wait for timefix* option is enabled the transition from *Acquisition* to *Tracking* state is made only if the GPS time is known and within the configured limits, and the receiver is continuously producing position fixes for more than two seconds. Thus enabling the wait for timefix option usually delays the transition from *Acquisition* to *Tracking* state by a few seconds. Keep in mind that setting harder limits in UBX-CFG-NAVX5 will prolong start-up time so you might want to increase the acquisition timeout.

11.2.2.5 Do not enter 'inactive for search' state when no fix

If this option is enabled, the receiver acts differently in case it can't get a fix: instead of entering *Inactive for search* state, it keeps trying to acquire a fix. In other words, the receiver will never be in *Inactive for search* state and therefore the search period and the acquisition timeout are obsolete.

11.2.2.6 Update RTC and Ephemeris

To maintain the ability of a fast start-up, the receiver needs to calibrate its RTC and update its ephemeris data on a regular basis. This can be ensured by activating the update RTC and update Ephemeris option. The RTC is calibrated every 5 minutes and the ephemeris data is updated approximately every 30 minutes. See chapter Satellite data download for more information.

11.2.2.7 EXTINT pin control

The pin control feature allows overriding the automatic active/inactive cycle of Power Save Mode. The state of the receiver can be controlled through either the EXTINTO or the EXTINT1 pin.

If the Force-ON feature is enabled, the receiver will not enter the *Inactive* states as long as the configured EXTINT pin (either EXTINTO or EXTINT1) is at a 'high' level. The receiver will therefore always be in *Acquisition/Tracking states* (ON/OFF operation) and *Acquisition/Tracking/POT* states (cyclic tracking operation) respectively. When the pin level changes to 'low' the receiver continues with its configured behavior. UBX-CFG-PM2 is used to select and configure the pin that will control the behavior as described above.

If the Force-OFF feature is enabled, the receiver will enter *Inactive* state and remain there until the next wake-up event. Any wake-up event can wake up the receiver, even while the EXTINT pin is set to Force-OFF. However, the receiver will only wake up for the time period needed to read the configuration pin settings, i.e. Force-OFF, and will then enter *Inactive* state again.

11.2.2.8 Grid offset

Once the receiver has a valid time, the update grid is aligned to the start of the GPS week (Sunday at 00:00 o'clock). Before having a valid time, the update grid is unaligned. A grid offset now shifts the update grid with respect to the start of the GPS week. An example of usage can be found in chapter Use grid offset.

The grid offset is not used in cyclic tracking operation.

11.2.3 Features

11.2.3.1 Communication

When PSM is enabled, communication with the receiver (e.g. UBX message to disable PSM) requires particular attention. This is because the receiver may be in *Inactive* state and therefore unable to receive any message through its interfaces. To ensure that the configuration messages are processed by the receiver, even while in *Inactive* state, the following steps need to be taken:

- Send a dummy sequence of 0xFF (one byte is sufficient) to the receiver's UART interface. This will wake the receiver up in case it is in *Inactive* state. If the receiver is not in *Inactive* state, the sequence will be ignored.
- Send the configuration message about half a second after the dummy sequence. If the interval between the
 dummy sequence and the configuration message is too short, the receiver may not yet be ready. On the
 other hand, if the interval is too long, the receiver may return to *Inactive* state before the configuration
 message was received. It is therefore important to check for a UBX-ACK-ACK reply from the receiver to
 confirm that the configuration message was received.
- Send the configuration save message immediately after the configuration message.

11.2.3.2 Wake-up

The receiver can be woken up by generating an edge on one of the following pins:

- rising or falling edge on one of the EXTINT pins
- rising or falling edge on the RXD1 pin
- rising edge on NRESET pin

All wake-up signals are interpreted as a position request, where the receiver wakes up and tries to obtain a position fix. Wake-up signals have no effect if the receiver is already in *Acquisition*, *Tracking* or *POT* state.

11.2.3.3 Behavior while USB host connected

As long as the receiver is connected to a USB host, it will not enter the lowest possible power state. This is because it must retain a small level of CPU activity to avoid breaching requirements of the USB specification. The drawback, however, is that power consumption is higher.

Wake-up by pin/UART is possible even if the receiver is connected to a USB host. The state of the pin must be changed for at least one millisecond.

11.2.3.4 Cooperation with the AssistNow Autonomous feature

If both PSM and AssistNow Autonomous features are enabled, the receiver won't enter *Inactive for update* state as long as *AssistNow Autonomous* carries out calculations. This prevents losing data from unfinished calculations and, in the end, reduces the total extra power needed for *AssistNow Autonomous*. The delay before entering *Inactive for update* state, if any, will be in the range of several seconds, rarely more than 20 seconds.

Only entering *Inactive for update* state is affected by *AssistNow Autonomous*. In other words: in cyclic tracking operation, *AssistNow Autonomous* will not interfere with the PSM (apart from the increased power consumption).

Enabling the AssistNow Autonomous feature will lead to increased power consumption while prediction is calculated. The main goal of PSM is to reduce the overall power consumption. Therefore for each application special care must be taken to judge whether AssistNow Autonomous is beneficial to the overall power consumption or not.

11.2.4 Examples

11.2.4.1 Use Grid Offset

Scenario: Get a position fix once a day at a fixed time. If the position fix cannot be obtained try again every two hours.

Solution: First set the update period to 24*3600s and the search period to 2*3600s. Now a position fix is obtained every 24 hours and if the position fix fails retrials are scheduled in two hour intervals. As the update grid is aligned to midnight Saturday/Sunday, the position fixes happen at midnight. By setting the grid offset to 12*3600s the position fixes are shifted to once a day at noon. If the position fix at noon fails, retrials take place every two hours, the first at 14:00. Upon successfully acquiring a position fix the next fix attempt is scheduled for noon the following day.

11.2.4.2 Use update periods of zero

Scenario: Get a position fix on request.

Solution: Set update and search period to zero. This way the receiver stays inactive until it is woken up.

11.3 Peak current settings

The peak current during acquisition can be reduced by activating the corresponding option in CFG-PM2. A peak current reduction will result in longer start-up times of the receiver.

This setting is independent of the activated mode (Continuous or Power Save Mode).

11.4 Power On/Off command

With message RXM-PMREQ the receiver can be forced to enter *Inactive* state (in Continuous and Power Save Mode). It will stay in *Inactive* state for the time specified in the message or until it is woken up by an EXTINT or activity on the RXD1 line.

Sending the message RXM-PMREQ while the receiver is in Power Save Mode will overrule PSM and force the receiver to enter Inactive state. It will stay in Inactive state until woken up. After wake-up the receiver continues working in Power Save Mode as configured.

11.5 EXTINT pin control when Power Save Mode is not active

The receiver can be forced OFF also when Power Save Mode is not active. This works the same way as EXTINT pin control in Power Save Mode. Just as in Power Save Mode, this feature has to be enabled and configured using CFG-PM2.

12 Time pulse

There is only limited support for the generation of time pulses when running in GLONASS mode. In particular the accuracy of the time pulse in GLONASS mode has not been calibrated.

12.1 Introduction

u-blox GNSS receivers include a time pulse function providing clock pulses with configurable duration and frequency. The time pulse function can be configured using the CFG-TP5 message. The TIM-TP message provides time information for the next pulse, time source and the quantization error of the output pin.

12.2 Recommendations

- For best time pulse performance it is recommended to disable the SBAS subsystem.
- When using time pulse for precision timing applications it is recommended to calibrate the RF signal delay against a reference-timing source.
- Care needs to be given to the cable delay settings in the receiver configuration.
- In order to get the best timing accuracy with the antenna, a fixed and accurate position is needed.
- If relative time accuracy between multiple receivers is required, do not mix receivers of different product families. If this is required, the receivers must be calibrated by accordingly setting cable delay and user delay.
- The recommended configuration when using the TIM-TP message is to set both the measurement rate (CF G-RATE) and the time pulse frequency (CFG-TP5) to 1Hz.

Since the rate of TIM-TP is bound to the measurement rate, more than one TIM-TP message can appear between two pulses if the measurement rate is set larger than the time pulse frequency. In this case all TIM-TP messages in between a time pulse T1 and T2 belong to T2 and the last TIM-TP before T2 reports the most accurate quantization error. In general, if the navigation solution rate and time pulse rate are configured to different values, there will not be a single TIM-TP message for each time pulse.

The sequential order of the signal present at the TIMEPULSE pin and the respective output message for the simple case of 1 pulse per second (1PPS) and a one second navigation update rate is shown in the following figure.

12.3 Time pulse configuration

u-blox GNSS receivers provide one or two TIMEPULSE pins (dependant on product variant) delivering a time pulse (TP) signal with a configurable pulse period, pulse length and polarity (rising or falling edge). Check the product data sheet for detailed specification of configurable values.

It is possible to define different signal behavior (i.e. output frequency and pulse length) depending on whether or not the receiver is locked to GPS time. Time pulse signals can be configured using the UBX proprietary message CFG-TP5.

12.4 Configuring time pulse with UBX-CFG-TP5

The UBX message CFG-TP5 can be used to change the time pulse settings, and includes the following parameters defining the pulse:

- time pulse index Index of time pulse.
- antenna cable delay Signal delay due to the cable between antenna and receiver.
- **RF group delay** Signal delay in the RF module of the receiver (read-only).
- pulse frequency/period Frequency or period time of the pulse.
- **pulse frequency/period lock** Frequency or period time of the pulse, as soon as receiver has calculated a valid time from a received signal. Only used if the according flag is set to use another setting in locked mode.
- **pulse length/ratio** Length or duty cycle of the generated pulse, either specifies a time or ratio for the pulse to be on/off.
- **pulse length/ratio lock** Length or duty cycle of the generated pulse, as soon as receiver has calculated a valid time from a received signal. Only used if the according flag is set to use another setting in locked mode.
- **user delay** The cable delay from the receiver to the user device plus signal delay of any user application.
- active time pulse will be active if this bit is set.
- **lock to gps freq** Use frequency gained from GPS signal information rather than local oscillator's frequency if flag is set.
- **locked other setting** If this bit is set, as soon as the receiver can calculate a valid time, the alternative setting is used. This mode can be used for example to disable time pulse if time is not locked, or indicate lock with different duty cycles.
- is frequency Interpret the 'Frequency/Period' field as frequency rather than period if flag is set.
- is length Interpret the 'Length/Ratio' field as length rather than ratio if flag is set.
- align to TOW If this bit is set, pulses are aligned to the top of a second.
- **polarity** If set, the first edge of the pulse is a rising edge (Pulse Mode: Rising).

• **grid UTC/GPS** - Selection between UTC (0) or GPS (1) timegrid. Also effects the time output by TIM-TP message.

The maximum pulse length can't exceed the pulse period.

time pulse settings shall be chosen in such a way, that neither the high nor the low period of the output is less than 50 ns (except when disabling it completely), otherwise pulses can be lost.

12.4.1 Example 1:

The example below shows the 1PPS TP signal generated on the time pulse output according to the specific parameters of the CFG-TP5 message. The 1 Hz output is maintained whether or not the receiver is locked to GPS time. The alignment to TOW can only be maintained when GPS time is locked.

UBX - CFG (Config) - T	P5 (Timepulse 5)
Timepulse Settings	
0 - TIMEPULSE 🔻]
✓ Active	
C Frequency	Period
Period	1000000 [us]
Length ■ Length	C Duty Cycle
Length	100000 [us]
Lock to GPS Fre	quency if available GPS time locked mode
Period Locked	0 [us]
Length Locked	50 [us]
Align Pulse to TC GPS time is locke)W=0 as soon as ed and valid
0 - UTC Time	
✓ Invert pulse pola	rity
User Delay	0 [ns]
Receiver Global Sett	tings
Cable Delay	0 [ns]
RF Group Delay	0 [ns]

12.4.2 Example 2:

The following example shows a 10 MHz TP signal generated on the TIMEPULSE2 output when the receiver is locked to GPS time. Without the lock to GPS time no frequency is output.

UBX - CFG (Config) - TP5 (Timepulse 5)
Timepulse Settings
1 - TIMEPULSE2 ▼
✓ Active
Frequency 1 [Hz]
C Length © Duty Cycle
Duty 0 [%]
Lock to GPS Frequency if available Other Setting in GPS time locked mode
Frequency Locked 100000000 [Hz]
Duty Locked 50 [%]
Align Pulse to TOW=0 as soon as GPS time is locked and valid 0 - UTC Time
✓ Invert pulse polarity
User Delay 0 [ns]
Receiver Global Settings
Cable Delay 0 [ns]
RF Group Delay 0 [ns]

13 Receiver Status Monitoring

Messages in the UBX class $\underline{\text{MON}}$ are used to report the status of the parts of the embedded computer system that are not GNSS-specific.

The main purposes are

- Hardware and Software Versions, using MON-VER
- Status of the Communications Input/Output system
- Status of various Hardware Sections with MON-HW

13.1 Input/Output system

The I/O system is a GNSS-internal layer where all data input- and output capabilities (such as UART, DDC, SPI, USB) of the GNSS receiver are combined. Each communications task has buffers assigned, where data is queued. For data originating at the receiver, to be communicated over one or multiple communications queues, the message MON-TXBUF can be used. This message shows the current and maximum buffer usage,

as well as error conditions.

If the amount of data configured is too much for a certain port's bandwidth (e.g. all UBX messages output on a UART port with a baud rate of 9600), the buffer will fill up. Once the buffer space is exceeded, new messages to be sent will be dropped. For details see section Serial Communication Ports Description

Inbound data to the GNSS receiver is placed in buffers. Usage of these buffers is shown with the message MON-RXBUF. Further, as data is then decoded within the receiver (e.g. to separate UBX and NMEA data), the MON-MSGPP can be used. This message shows (for each port and protocol) how many messages were successfully received. It also shows (for each port) how many bytes were discarded because they were not in any of the supported protocol framings.

The following table shows the port numbers used. Note that any numbers not listed are reserved for future use.

Port Number assignment

Port #	Electrical Interface			
0	DDC (I ² C compatible)			
1	UART 1			
2	UART 2			
3	USB			
4	SPI			

Protocol numbers range from 0-7. All numbers not listed are reserved.

Protocol Number assignment

Protocol #	Protocol Name
0	UBX Protocol
1	NMEA Protocol
2	RTCM Protocol

13.2 Jamming/Interference Indicator

The field jamInd of the UBX-MON-HW message can be used as an indicator for continuous wave (narrowband) jammers/interference only. The interpretation of the value depends on the application. It is necessary to run the receiver in the application and then calibrate the 'not jammed' case. If the value rises significantly above this threshold, this indicates that a continuous wave jammer is present.

This indicator is always enabled.

13.3 Jamming/Interference Monitor (ITFM)

The field jammingState of the MON-HW message can be used as an indicator for both broadband and continuous wave (CW) jammers/interference. It is independent of the (CW only) jamming indicator described in Jamming/Interference Indicator above.

This monitor reports whether jamming has been detected or suspected by the receiver. The receiver monitors the background noise and looks for significant changes. Normally, with no interference detected, it will report 'OK'. If the receiver detects that the noise has risen above a preset threshold, the receiver reports 'Warning'. If in addition, there is no current valid fix, the receiver reports 'Critical'.

The monitor has four states as shown in the following table:

Jamming/Interference monitor reported states

Value	Reported state	Description
-------	----------------	-------------

Jamming/Interference monitor reported states continued

Value	Reported state	Description			
0	Unknown	Jamming/interference monitor not enabled, uninitialized or			
		antenna disconnected			
1	OK	no interference detected			
2	Warning	position ok but interference is visible (above the thresholds)			
3	Critical	no reliable position fix and interference is visible (above the			
		thresholds); interference is probable reason why there is no fix			

The monitor is disabled by default. The monitor is enabled by sending an appropriate UBX-CFG-ITFM message with the enable bit set. In this message it is also possible to specify the thresholds at which broadband and CW jamming are reported. These thresholds should be interpreted as the dB level above 'normal'. It is also possible to specify whether the receiver expects an active or passive antenna.

The monitor algorithm relies on comparing the currently measured spectrum with a reference from when a good fix was obtained. Thus the monitor will only function when the receiver has had at least one (good) first fix, and will report 'Unknown' before this time.

Jamming/Interference monitor is not supported in Power Save Mode (PSM) ON/OFF mode.

14 Timemark

The receiver can be used to provide an accurate measurement of the time at which a pulse was detected on the external interrupt pin. The reference time can be chosen by setting the time source parameter to GPS, UTC or local time in the UBX-CFG-TP5 configuration message (using flags LockGpsFreq and gridUtcGps). The delay figures defined with UBX-CFG-TP5 are also applied to the results output in the UBX-TIM-TM2 message.

A UBX-TIM-TM2 message is output at the next epoch if

- the UBX-TIM-TM2 message is enabled
- a rising or falling edge was triggered since last epoch on one of the EXTINT channels

The UBX-TIM-TM2 messages include time of the last timemark, new rising/falling edge indicator, time source, validity, number of marks and a quantization error. The timemark is triggered continuously.

Only the last rising and falling edge detected between two epochs is reported since the output rate of the UBX-TIM-TM2 message corresponds to the measurement rate configured with UBX-CFG-RATE (see Figure below).

15 Aiding and Acquisition

15.1 Introduction

The UBX-AID message class provides the means for providing assistance data to u-blox GNSS receivers, including AssistNow Online and AssistNow Offline.

There is currently limited support for aiding of any system other than GPS. Consequently most of this section only applies to GPS operation.

15.2 Startup Strategies

- **Cold start**: In this startup mode, the receiver has no information about last position, time, velocity, frequency etc. Therefore, the receiver has to search the full time- and frequency space, and also all possible satellite numbers. If a satellite signal is found, it is being tracked to decode ephemeris (18-36 seconds under strong signal conditions), whereas the other channels continue to search satellites. Once there are sufficient number of satellites with valid ephemeris, the receiver can calculate position- and velocity data. Note that some competitors call this startup mode Factory Startup.
- Warm start: In Warm start mode, the receiver has approximate information of time, position, and coarse data on Satellite positions (Almanac). In this mode, after power-up, the receiver basically needs to download ephemeris until it can calculate position- and velocity data. As the ephemeris data usually is outdated after 4 hours, the receiver will typically start with a warmstart if it was powered down for more than that amount of time. For this scenario, several augmentations exist. See the sections on AssistNOW online and offline below.
- **Hot start**: In Hot start, the receiver was powered down only for a short time (4 hours or less), so that its ephemeris is still valid. Since the receiver doesn't need to download ephemeris again, this is the fastest startup method. In the UBX-CFG-RST message, one can force the receiver to reset and clear data, in order to see the effects of maintaining/losing such data between restarts. For that, the UBX-CFG-RST message

offers the navBbrMaskfield, where Hot, Warm and Cold starts can be initiated, and also other combinations thereof.

15.3 Aiding / Assisted GPS (A-GPS)

The Challenge of Stand-alone GPS

Users expect instant position information. With standard GPS this is not always possible because at least four satellites must transmit their precise orbital position data, called ephemeris, to the GPS receiver. Under adverse signal conditions, data downloads from the satellites to the receiver can take minutes, hours or even fail altogether.

Assisted GPS (A-GPS) boosts acquisition performance by providing data such as ephemeris, almanac, accurate time and satellite status to the GPS receiver via mobile networks or the Internet. The aiding data enables the receiver to compute a position within seconds, even under poor signal conditions.

15.4 Aiding Data

The following aiding data can be submitted to the receiver:

- **Position:** Position information can be submitted to the receiver using the UBX-AID-INI message. Both, ECEF X/Y/Z and latitude/longitude/height formats are supported.
- **Time:** The time can either be supplied as an inexact value via the standard communication interfaces, suffering from latency depending on the baud rate, or using hardware time synchronization where an accurate time pulse is connected to an external interrupt. Both methods are supported in the UBX-AID-INI message.
- **Frequency:** It is possible to supply hardware frequency aiding by connecting a periodic rectangular signal with a frequency up to 500 kHz and arbitrary duty cycle (low/high phase duration must not be shorter than 50 ns) to an external interrupt, and providing the applied frequency value using the UBX-AID-INI message.
- Orbit data: Orbit data can be submitted using UBX-AID-ALM and UBX-AID-EPH.
- **Additional information:** UBX-AID-HUI can be used to supply health information, UTC parameters and ionospheric data to the receiver.

15.5 Aiding Sequence

A typical aiding sequence comprises the following steps:

- Power-up the GNSS receiver
- Send UBX-AID-INI (time, clock and position) message.
- Send UBX-AID-EPH (ephemeris) message.
- Apply optional hardware time synchronization pulse within 0.5 s after (or before, depending on the configuration in UBX-AID-INI) sending the UBX-AID-INI message if hardware time synchronization is required. When sending the message before applying the pulse, make sure to allow the GNSS receiver to parse and process the aiding message. The time for parsing depends on the baud rate. The processing time is 100 ms maximum.
- Send optional UBX-AID-HUI (health, UTC and ionosphere parameters) message.
- Send optional UBX-AID-ALM (almanac) message.

15.6 AssistNow Online

AssistNow Online is u-blox' end-to-end Assisted GPS (A-GPS) solution that boosts GPS acquisition performance, bringing Time To First Fix (TTFF) down to seconds. The system works by accessing assistance data such as ephemeris, almanac and accurate time from our Global Reference Network of GNSS receivers placed around the globe. With A-GPS, the receiver can acquire satellites and provide accurate position data instantly on demand, even under poor signal conditions.

AssistNow Online makes use of User Plane communication and open standards such as TCP/IP. Therefore, it works on all standard mobile communication networks that support Internet access, including GPRS, UMTS and Wireless LAN. No special arrangements need to be made with mobile network operators to enable AssistNow Online.

In terms of the messages AssistNow Online consists of Aiding data which deliver Position and Time UBX-AID-INI, Ephemerides UBX-AID-EPH, Almanac UBX-AID-ALM and Health/UTC/lono information UBX-AID-HUI

AssistNow Online is the only form of aiding that currently supports GLONASS operation. Even so, GLONASS orbit data (ephemeris or almanac) it not currently supported.

15.7 AssistNow Offline

AssistNow Offline is an A-GPS service that boosts GPS acquisition performance, bringing Time To First Fix (TTFF) down to seconds. Unlike AssistNow Online, this solution enables instant positioning without the need for connectivity at start-up. The system works by using AlmanacPlus (ALP) differential almanac correction data to speed up acquisition, enabling a position fix within seconds. Users access the data by means of occasional Internet downloads, at the user's convenience.

u-blox provides AlmanacPlus (ALP) data files in different sizes, which contain differential almanac corrections that are valid for a period of between 1 and 14 days thereafter. Users can download correction data anytime they have an Internet connection. The GNSS receiver stores the downloaded data in the non-volatile memory. As an alternative, a host CPU may store the file, but deliver the data in pieces when requested.

AssistNow Offline works in locations without any wireless connectivity as the correction data files reside in the receiver or the host. This makes them immediately available upon start-up, eliminating connection set-up delays, download waiting times and call charges.

The simplest set-up is for GNSS receivers including internal non-volatile memory or an external flash memory where ALP data can be stored. In this case, the UBX-AID-ALP message is used.

When the receiver has neither suitable internal memory nor an external flash memory, the ALP file must be stored to the host CPU. The receiver can then request data from the host when needed. This arrangement is implemented using the UBX-AID-ALPSRV message.

In both cases, status reporting on ALP data currently available to the receiver can be taken from message UBX-AID-ALP (STAT).

AssistNow Offline data are published at http://alp.u-blox.com/.

15.7.1 Flash-based AlmanacPlus Overview

Flash-based AlmanacPlus functionality means that AlmanacPlus data is stored in the program flash memory connected to the chip.

The task of a server is simply to download the data from an Internet server or other sources, and then deliver the full file piece by piece to the GNSS receiver. This is different to the method described in UBX-AID-ALPSRV where the file would remain within the host and the GNSS receiver would request chunks from that file when needed.

The message AID-ALP exists in several variants, combining all functionality needed to download data and report status within one Class/Message ID.

AlmanacPlus data stored in flash memory is not affected by any reset of the receiver. The only simple ways to clear it are to completely erase the whole flash memory or to overwrite it with a new set of AlmanacPlus data.

15.7.1.1 Download Procedure

The following steps are a typical sequence for downloading an ALP file to the receiver:

• The server downloads a copy of a current ALP file, and stores it locally

- It sends the first N bytes from that file, using the AID-ALP (TX) message
- The server awaits a AID-ALP (ACK) or AID-ALP (NAK) message
- If can then continue, sending the next N bytes if the message was acknowledged
- Once all data has been transferred, or a NAK has been received, the server sends an AID-ALP (STOP) message

Note that:

- N should not be larger than ~700 bytes (due to the input buffers on the RS232/USB lines). Smaller values of N might improve reliability
- N must be a multiple of 2
- There is no re-send mechanism; if a NAK message is received, the full downloading process must be restarted
- There is no explicit checksum, but an implicit one, as the ALP file already includes a checksum to verify consistency

Overview of the different versions of AID-ALP messages

Short Name	Content	Direction	
AID-ALP (TX)	ALP server sends data to client	Server -> Client	
AID-ALP	ALP server terminates a transfer sequence	Server -> Client	
(STOP)			
AID-ALP (ACK)	ALP client acknowledges successful receipt of data.	Client -> Server	
AID-ALP (NAK)	ALP client indicates a failed reception of data	Client -> Server	
AID-ALP	ALP client reports status of the ALP data stored in flash memory	Client -> Server	
(STAT)			

15.7.2 Host-based AlmanacPlus Overview

All three versions of AID-ALPSRV messages are used for the case where the storage of an ALP file is not within the receiver's flash memory, but on the host, and where the host needs to repeatedly deliver data to the GNSS receiver. This allows support of the AlmanacPlus functionality for GNSS receivers which do not have flash memory. For messaging details of an implementation where the data is to reside in the receiver's flash memory, see Flash-based AlmanacPlus Overview

In the following, the GNSS receiver is called the **client**, as it primarily requests data, and the host CPU where the ALP file is located in its entirety is called the **server**.

The operation is such that the client sends periodic data requests (the ALP client requests ALPSRV-REQ) to the host, and the host should answer them accordingly, as described below at ALPSRV-SRV

For this mechanism to work, the AID-ALPSRV message needs to be activated using the normal CFG-MSG commands. If it is not activated, no requests are sent out.

The client may attempt to modify the data which is stored on the server, using the ALPSRV-CLI message. The server can safely ignore such a request, in case the ALP file cannot be modified. However, for improved performance for consecutive receiver restarts, it is recommended to modify the data.

Overview of the three versions of AID-ALPSRV messages

Short Name	Content	Direction
ALPSRV-REQ	ALP client requests AlmanacPlus data from server	Client -> Server
ALPSRV-SRV	ALP server sends AlmanacPlus data to client	Server -> Client
ALPSRV-CLI	ALP client sends AlmanacPlus data to server.	Client -> Server

15.7.3 Message specifics

The three variants of this message always have a header and variable-size data appended within the same message. The first field, idSize gives the number of bytes where the header within the UBX payload ends and data starts.

In case of the ALP client request, the server must assemble a new message according to the AID-ALPSRV-SRV variant. The header needs to be duplicated for as many as idSize bytes. Additionally, the server needs to fill in the fileId and dataSize fields. Appended to the idSize-sized header, data must be added as requested by the client (from offset ofs, for size number of values).

15.7.3.1 Range checks

The server needs to perform an out-of-bounds check on the ofs (offsets) and size fields, as the client may request data beyond the actually available data. If the client request is within the bounds of available data, the dataSize field needs to be filled in with 2 x the content of the size field (the size field is in units of 16 bits, whereas the dataSize field expects number of bytes). If the client request would request data beyond the limits of the buffer, the data should be reduced accordingly, and this actual number of bytes sent shall be indicated in the dataSize field.

15.7.3.2 Changing ALP files

The server function periodically attempts to receive new ALP data from an upstream server, as the result of an HTTP request or other means of file transfer.

In case a new file becomes available, the server shall indicate this to the client. This is the function of the fileId field.

The server should number ALP files it serves arbitrarily. The only requirement is that the fileId actually is changed when a new file is being served, and that it does not change as long as the same file is being changed.

If the client, as a result of a client request, receives a fileId different from the one in earlier requests' replies, it will reinitialize the ALP engine and request data anew.

Further, if the client attempts to send data to the server, using the ALPSRV-CLI method, it indicates, which fileId needs to be written. The server shall ignore that request in case the fileId numbers do not match.

15.7.3.3 Sample Code

u-blox makes available sample code, written in C language, showing a server implementation, serving ALP data from its file system to a client. Please contact your nearest u-blox Field Application Engineer to receive a copy.

NMEA Protocol

16 Protocol Overview

NMEA messages sent by the GNSS receiver are based on NMEA 0183 Version 2.3. The following picture shows the structure of a NMEA protocol message.

For further information on the NMEA Standard please refer to *NMEA 0183 Standard For Interfacing Marine Electronic Devices*, Version 2.30, March 1, 1998. See http://www.nmea.org/ for ordering instructions.

The NMEA standard allows for proprietary, manufacturer-specific messages to be added. These shall be marked with a manufacturer mnemonic. The mnemonic assigned to u-blox is UBX and is used for all non-standard messages. These proprietary NMEA messages therefore have the address field set to PUBX. The first data field in a PUBX message identifies the message number with two digits.

17 NMEA Protocol Configuration

The NMEA protocol on u-blox receivers can be configured to the need of customer applications using CFG-NMEA.

There are two NMEA standards supported. The default NMEA version is 2.3. Alternatively version 2.1 can be enabled (for details on how this affects the output refer to section Position Fix Flags in NMEA Mode).

The NMEA standard differentiates between GPS, GLONASS, and combined GNSS receivers using a two-letter message identifier, the 'Talker ID'. Depending upon device model and system configuration, the u-blox receiver could output messages using any one of these Talker IDs.

By default, receivers configured to support GPS, SBAS and QZSS use the 'GP' Talker ID, receivers configured to support GLONASS use the 'GL' Talker Id, and receivers configured for any other GNSS or any other combinations of GNSS use the 'GN' Talker ID

NMEA defines a satellite numbering system for GPS, SBAS, and GLONASS. Satellite numbers for other GNSS can be configured using CFG-NMEA. Unknown satellite numbers are always reported as a null NMEA field (i.e.

an empty string)

The NMEA specification indicates that the GGA message is GPS specific. However, u-blox recievers support the output of a GGA message for each of the Talker IDs.

NMEA filtering flags

Parameter	Description		
Position filtering	Enable to permit positions from failed or invalid fixes to be reported (with the "V"		
	status flag to indicate that the data is not valid).		
Valid position filtering	Enable to permit positions from invalid fixes to be reported (with the "V" status flag to		
	indicate that the data is not valid).		
Time filtering	Enable to permit the receiver's best knowledge of time to be output, even though it		
	might be wrong.		
Date filtering	Enable to permit the receiver's best knowledge of date to be output, even though it		
	might be wrong.		
GPS-only filtering	Enable to restrict output to only report GPS satellites.		
Track filtering	Enable to permit course over ground (COG) to be reported even when it would		
	otherwise be frozen.		

NMEA flags

Parameter	Description					
Compatibility Mode	Some older NMEA applications expect the NMEA output to be formatted in a specific					
	way, for example, they will only work if the latitude and longitude have exactly four					
	digits behind the decimal point. u-blox receivers offer a compatibility mode to support					
	these legacy applications.					
Consideration Mode	u-blox receivers use a sophisticated signal quality detection scheme, in order to produce					
	the best possible position output. This algorithm considers all SV measurements, and					
	may eventually decide to only use a subset thereof, if it improves the overall position					
	accuracy. If Consideration mode is enabled, all satellites, which were considered for					
	navigation, are communicated as being used for the position determination. If					
	Consideration Mode is disabled, only those satellites which after the consideration step					
	remained in the position output are marked as being used.					

Extended configuration

Option	Description			
GNSS to filter	Filters satellites based on their GNSS			
Satellite numbering	This field configures the display of satellites that do not have an NMEA-defined value.			
	Note: this does not apply to satellites with an unknown ID.			
Main Talker ID	By default the main Talker ID (i.e. the Talker ID used for all messages other than GSV) is			
	determined by the GNSS assignment of the receiver's channels (see UBX-CFG-GNSS).			
	This field enables the main Talker ID to be overridden.			
GSV Talker ID	By default the Talker ID for GSV messages is GNSS specific (as defined by NMEA). This			
	field enables the GSV Talker ID to be overridden.			

18 Latitude and Longitude Format

According to the NMEA Standard, Latitude and Longitude are output in the format Degrees, Minutes and (Decimal) Fractions of Minutes. To convert to Degrees and Fractions of Degrees, or Degrees, Minutes, Seconds and Fractions of seconds, the 'Minutes' and 'Fractional Minutes' parts need to be converted. In other words: If the GPS Receiver reports a Latitude of 4717.112671 North and Longitude of 00833.914843 East, this is

Latitude 47 Degrees, 17.112671 Minutes Longitude 8 Degrees, 33.914843 Minutes

or

Latitude 47 Degrees, 17 Minutes, 6.76026 Seconds Longitude 8 Degrees, 33 Minutes, 54.89058 Seconds

or

Latitude 47.28521118 Degrees Longitude 8.56524738 Degrees

19 Position Fix Flags in NMEA

This section shows how u-blox implements the NMEA protocol and the conditions determining how flags are set.

Flags in NMEA 2.3 and above

NMEA Message: Field	No position fix	GNSS fix, but	Dead	Dead reckoning	2D GNSS	3D GNSS	Combined
	(at power-up,	user limits	reckoning fix,	fix (ADR with	fix	fix	GNSS/dead
	after losing	exceeded	but user limits	external sensors,			reckoning fix
	satellite lock)		exceeded	linear			(ADR with
				extrapolation, or			external
				map matching)			sensors)
GLL, RMC: status	V	V	V	А	А	А	А
	V=Data Invalid, A=Data Valid						
GGA: quality	0	0	6	6	1/2	1/2	1/2
	0=No Fix, 1=Autonomous GNSS Fix, 2=Differential GNSS Fix, 6=Estimated/Dead Reckoning Fix						
GSA: navMode	1	1	2	2	2	3	3
	1=No Fix, 2=2D Fix, 3=3D Fix						
GLL, RMC, VTG, GNS: posMode	N	N	Е	Е	A/D	A/D	A/D
	N=No Fix, E=Estimated/Dead Reckoning Fix, A=Autonomous GNSS Fix, D=Differential GNSS Fix						

Flags in NMEA 2.1 and below

The flags in NMEA 2.1 and below are the same as NMEA 2.3 and above but with the following differences:

- The posMode field is not output for GLL, RMC and VTG messages (each message has one field less).
- The GGA quality field is set to 1 (instead of 6) For both types of dead reckoning fix.

20 Ouput of invalid/unknown data

By default the receiver will not output invalid data. In such cases, it will output empty fields.

A valid position fix is reported as follows:

\$GPGLL,4717.11634,N,00833.91297,E,124923.00,A,A*6E

An invalid position fix (but time valid) is reported as follows:

\$GPGLL,,,,,124924.00,V,N*42

If Time is unknown (e.g. during a cold-start):

\$GPGLL,,,,,,V,N*64

Please note:

An exception from the above default are dead reckoning fixes, which are also output when invalid (user limits exceeded).

Output of invalid data marked with the 'Invalid/Valid' Flags can be enabled using the UBX protocol message CFG-NMEA.

Differing from the NMEA standard, u-blox reports valid dead reckoning fixes with user limits met (not exceeded) as valid (A) instead of invalid (V).

21 NMEA Messages Overview

When configuring NMEA messages using the UBX protocol message CFG-MSG, the Class/lds shown in the table shall be used.

Page	Mnemonic	Cls/ID	Description	
NMEA Standard Messages		sages	Standard Messages	
45	DTM	0xF0 0x0A	Datum Reference	
46	GBS	0xF0 0x09	GNSS Satellite Fault Detection	
47	GGA	0xF0 0x00	Global positioning system fix data	
48	GLL	0xF0 0x01	Latitude and longitude, with time of position fix and status	
49	GLQ	0xF0 0x43	Poll a standard message (if the current Talker ID is GL)	
49	GNQ	0xF0 0x42	Poll a standard message (if the current Talker ID is GN)	
50	GNS	0xF0 0x0D	GNSS fix data	
51	GPQ	0xF0 0x40	Poll a standard message (if the current Talker ID is GP)	
51	GRS	0xF0 0x06	GNSS Range Residuals	
52	GSA	0xF0 0x02	GNSS DOP and Active Satellites	
53	GST	0xF0 0x07	GNSS Pseudo Range Error Statistics	
54	GSV	0xF0 0x03	GNSS Satellites in View	
55	RMC	0xF0 0x04	Recommended Minimum data	
56	тхт	0xF0 0x41	Text Transmission	
57	VTG	0xF0 0x05	Course over ground and Ground speed	
58	ZDA	0xF0 0x08	Time and Date	
	NMEA PUBX Messa	ages	Proprietary Messages	
59	CONFIG	0xF1 0x41	Set Protocols and Baudrate	
60	POSITION	0xF1 0x00	Poll a PUBX,00 message	
60	POSITION	0xF1 0x00	Lat/Long Position Data	
62	RATE	0xF1 0x40	Set NMEA message output rate	
63	SVSTATUS	0xF1 0x03	Poll a PUBX,03 message	
63	SVSTATUS	0xF1 0x03	Satellite Status	
64	TIME	0xF1 0x04	Poll a PUBX,04 message	
65	TIME	0xF1 0x04	Time of Day and Clock Information	

22 Standard Messages

Standard Messages: i.e. Messages as defined in the NMEA Standard.

22.1 DTM

22.1.1 Datum Reference

Message	DTM					
Description	Datum Reference					
Firmware	Supported on:					
	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Output Message					
Comment	This message gives the difference between the current datum and the reference datum.					
	The current datum defaults to WGS84					
	The reference datum cannot be changed and is always set to WGS84.					
	ID for CFG-MSG Number of fields					
Message Info	0xF0 0x0A 11					

Message Structure:

\$xxDTM,datum,subDatum,lat,NS,lon,EW,alt,refDatum*cs<CR><LF>

Example:

\$GPDTM, W84,,0.0,N,0.0,E,0.0,W84*6F

\$GPDTM,999,,0.08,N,0.07,E,-47.7,W84*1C

Field	Name	Unit	Format	Example	Description			
No.								
0	xxDTM	-	string	\$GPDTM	DTM Message ID (xx = current Talker ID)			
1	datum	-	string	W84	Local datum code: W84 = WGS84, 999 = user			
					defined			
2	subDatum	-	string	-	A null field			
3	lat	min	numeric	0.08	Offset in Latitude			
4	NS	-	character	S	North/South indicator			
5	lon	min	numeric	0.07	Offset in Longitude			
6	EW	-	character	Е	East/West indicator			
7	alt	m	numeric	-2.8	Offset in altitude			
8	refDatum	-	string	W84	Reference datum code (always W84 = WGS 84)			
9	cs	-	hexadecimal	*67	Checksum			
10	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed			

22.2 GBS

22.2.1 GNSS Satellite Fault Detection

Message	GBS	GBS						
Description	GNSS Satellite Fault Detection							
Firmware	Supported on:							
	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00							
Туре	Output Message							
Comment	This message outputs the results of the Receiver Autonomous Integrity Monitoring Algorithm (RAIM).							
	• The fields errLat , errLon and errAlt output the standard deviation of the position calculation, using all satellites which pass the RAIM test successfully.							
	• The fields errLat , errLon and errAlt are only output if the RAIM process passed							
	successfully (i.e. no or successful edits happened). These fields are never output if 4 or fewer satellites are used for the navigation calculation (because, in such cases, integrity							
	can not be determined by the receiver autonomously).							
	• The fields prob , bias and stdev are only output if at least one satellite failed in the							
	RAIM test. If more than one satellites fail the RAIM test, only the information for the							
	worst satellite is output in this message.							
	ID for CFG-MSG Number of fields							
Message Info	0xF0 0x09 11							

Message Structure:

\$xxGBS,time,errLat,errLon,errAlt,svid,prob,bias,stddev*cs<CR><LF>

Example:

\$GPGBS,235503.00,1.6,1.4,3.2,,,,*40

\$GPGBS,235458.00,1.4,1.3,3.1,03,,-21.4,3.8*5B

,	01020,233130.00,1.1,1.3,3.1,03,, 21.1,3.0 32							
Field	Name	Unit	Format	Example	Description			
No.								
0	xxGBS	-	string	\$GPGBS	GBS Message ID (xx = current Talker ID)			
1	time	-	hhmmss.ss	235503.00	UTC time to which this RAIM sentence belongs, see			
					note on UTC representation			
2	errLat	m	numeric	1.6	Expected error in latitude			
3	errLon	m	numeric	1.4	Expected error in longitude			
4	errAlt	m	numeric	3.2	Expected error in altitude			
5	svid	-	numeric	03	Satellite ID of most likely failed satellite			
6	prob	-	numeric	-	Probability of missed detection, not supported			
					(empty)			
7	bias	m	numeric	-21.4	Estimate on most likely failed satellite (a priori			
					residual)			
8	stddev	m	numeric	3.8	Standard deviation of estimated bias			
9	cs	-	hexadecimal	*5B	Checksum			
10	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed			

22.3 GGA

22.3.1 Global positioning system fix data

Message	GGA	GGA						
Description	Global positio	Global positioning system fix data						
Firmware	Supported on: • u-blox 6 (GPS	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00						
Туре	Output Messag	Output Message						
Comment	The output of this message is dependent on the currently selected datum WGS84)							
	Time and positi	on, together with	n GPS fixing related data (number of satellites in use, and					
	the resulting HD	the resulting HDOP, age of differential data if in use, etc.).						
	ID for CFG-MSG	Number of fields						
Message Info	0xF0 0x00	17						

Message Structure:

 $\verb§xxxGGA, time, lat, NS, long, EW, quality, numSV, HDOP, alt, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, time, lat, NS, long, EW, quality, numSV, HDOP, alt, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, time, lat, NS, long, EW, quality, numSV, HDOP, alt, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, time, lat, NS, long, EW, quality, numSV, HDOP, alt, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, time, lat, NS, long, EW, quality, numSV, HDOP, alt, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, time, lat, M, sep, M, diffAge, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > < LF > \\ \verb§xxxGGA, diffStation*cs < CR > \\ \verb$xxxGGA, diffStation*cs < CR$

Example:

\$GPGGA,092725.00,4717.11399,N,00833.91590,E,1,08,1.01,499.6,M,48.0,M,,*5B

70200					
Field No.	Name	Unit	Format	Example	Description
0	xxGGA	-	string	\$GPGGA	GGA Message ID (xx = current Talker ID)
1	time	-	hhmmss.ss	092725.00	UTC time, see note on UTC representation
2	lat	-	ddmm.	4717.11399	Latitude (degrees & minutes), see format description
			mmmmm		
3	NS	-	character	N	North/South indicator
4	long	-	dddmm.	00833.91590	Longitude (degrees & minutes), see format
			mmmmm		description
5	EW	-	character	Е	East/West indicator
6	quality	-	digit	1	Quality indicator for position fix, see table below
					and position fix flags description
7	numSV	-	numeric	08	Number of satellites used (range: 0-12)
8	HDOP	-	numeric	1.01	Horizontal Dilution of Precision
9	alt	m	numeric	499.6	Altitude above mean sea level
10	uAlt	-	character	М	Altitude units: meters (fixed field)
11	sep	m	numeric	48.0	Geoid separation: difference between geoid and mean sea level
12	uSep	-	character	М	Separation units: meters (fixed field)
13	diffAge	S	numeric	-	Age of differential corrections (blank when DGPS is
					not used)
14	diffStat	-	numeric	-	ID of station providing differential corrections (blank
	ion				when DGPS is not used)
15	cs	-	hexadecimal	*5B	Checksum
16	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

Table Quality Indicator

Quality Indicator	Description, see also position fix flags description			
0	No Fix / Invalid			
1	Standard GPS (2D/3D)			
2	Differential GPS			
6	Estimated (DR) Fix			

22.4 GLL

22.4.1 Latitude and longitude, with time of position fix and status

Message	GLL	GLL					
Description	Latitude and lo	Latitude and longitude, with time of position fix and status					
Firmware	Supported on:						
	• u-blox 6 (GPS	/GLONASS/QZSS) firmware version 1.00				
Туре	Output Message	5					
Comment	The output of WGS84)	The output of this message is dependent on the currently selected datum (default: WGS84)					
	ID for CFG-MSG	Number of fields					
Message Info	0xF0 0x01	(9) or (10)					

Message Structure:

\$xxGLL,lat,NS,long,EW,time,status,posMode*cs<CR><LF>

Example:

\$GPGLL,4717.11364,N,00833.91565,E,092321.00,A,A*60

Field	Name	Unit	Format	Example	Description		
No.							
0	xxGLL	-	string	\$GPGLL	GLL Message ID (xx = current Talker ID)		
1	lat	-	ddmm.	4717.11364	Latitude (degrees & minutes), see format description		
			mmmmm				
2	NS	-	character	N	North/South indicator		
3	long	-	dddmm.	00833.91565	Longitude (degrees & minutes), see format		
			mmmmm		description		
4	EW	-	character	E	East/West indicator		
5	time	-	hhmmss.ss	092321.00	UTC time, see note on UTC representation		
6	status	-	character	А	V = Data invalid or receiver warning, A = Data valid.		
					See position fix flags description.		
Start c	of optional block						
7	posMode	-	character	А	Positioning mode, see position fix flags description		
End of	End of optional block						
7	cs	-	hexadecimal	*60	Checksum		
8	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		

22.5 GLQ

22.5.1 Poll a standard message (if the current Talker ID is GL)

Message	GLQ	GLQ					
Description	Poll a standard	Poll a standard message (if the current Talker ID is GL)					
Firmware	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00						
Туре	Input Message						
Comment	Polls a standard	NMEA message	if the current Talker ID is GL				
	ID for CFG-MSG	Number of fields					
Message Info	0xF0 0x43	4					

Message Structure:

\$xxGLQ,msgId*cs<CR><LF>

Example:

\$EIGI	\$EIGLQ,RMC*3A								
Field	Name	Unit	Format	Example	Description				
No.									
0	xxGLQ	-	string	\$EIGLQ	GLQ Message ID ($xx = Talker ID of the device$				
					requesting the poll)				
1	msgId	-	string	RMC	Message ID of the message to be polled				
2	cs	-	hexadecimal	*3A	Checksum				
3	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed				

22.6 GNQ

22.6.1 Poll a standard message (if the current Talker ID is GN)

Message	GNQ						
Description	Poll a standard	Poll a standard message (if the current Talker ID is GN)					
Firmware	Supported on:	Supported on:					
	• u-blox 6 (GPS	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Input Message						
Comment	Polls a standard	NMEA message	if the current Talker ID is GN				
	ID for CFG-MSG Number of fields						
Message Info	0xF0 0x42	4					

Message Structure:

\$xxGNQ,msgId*cs<CR><LF>

Example:

\$EIGN	\$EIGNQ,RMC*3A						
Field	Name	Unit	Format	Example	Description		
No.							
0	xxGNQ	-	string	\$EIGNQ	GNQ Message ID ($xx = Talker ID of the device$		
					requesting the poll)		
1	msgId	-	string	RMC	Message ID of the message to be polled		
2	cs	-	hexadecimal	*3A	Checksum		
3	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		

22.7 GNS

22.7.1 GNSS fix data

Message	GNS	GNS					
Description	GNSS fix data	GNSS fix data					
Firmware	Supported on: • u-blox 6 (GPS	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Output Message	Output Message					
Comment	The output of WGS84)	The output of this message is dependent on the currently selected datum (default: WGS84)					
	•	Time and position, together with GNSS fixing related data (number of satellites in use, and the resulting HDOP, age of differential data if in use, etc.).					
	ID for CFG-MSG	Number of fields					
Message Info	0xF0 0x0D	15					

Message Structure:

 $\verb|xxxGNS|, time|, lat, NS|, long|, EW|, posMode|, numSV|, HDOP|, alt|, altRef|, diffAge|, diffStation*cs<CR><LF>| alt|, altRef|, altRe$

Example:

\$GPGNS,091547.00,5114.50897,N,00012.28663,W,AA,10,0.83,111.1,45.6,,*71

\$GF GI	ND, 071311.00,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	J0097,N,00012.2	.0003,W,AA,10,0	.03,111.1,43.0,, /1
Field No.	Name	Unit	Format	Example	Description
0	xxGNS	-	string	\$GPGNS	GNS Message ID (xx = current Talker ID)
1	time	-	hhmmss.ss	091547.00	UTC time, see note on UTC representation
2	lat	-	ddmm. mmmmm	5114.50897	Latitude (degrees & minutes), see format description
3	NS	-	character	N	North/South indicator
4	long	-	dddmm. mmmmm	00012.28663	Longitude (degrees & minutes), see format description
5	EW	-	character	Е	East/West indicator
6	posMode	-	character	AA	Positioning mode, see position fix flags description. First character for GPS, second character for GLONASS
7	numSV	-	numeric	10	Number of satellites used (range: 0-99)
8	HDOP	-	numeric	0.83	Horizontal Dilution of Precision
9	alt	m	numeric	111.1	Altitude above mean sea level
10	sep	m	numeric	45.6	Geoid separation: difference between geoid and mean sea level
11	diffAge	S	numeric	-	Age of differential corrections (blank when DGPS is not used)
12	diffStat ion	-	numeric	-	ID of station providing differential corrections (blank when DGPS is not used)
13	cs	-	hexadecimal	*71	Checksum
14	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

22.8 GPQ

22.8.1 Poll a standard message (if the current Talker ID is GP)

Message	GPQ						
Description	Poll a standard message (if the current Talker ID is GP)						
Firmware	Supported on:	Supported on:					
	• u-blox 6 (GPS	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Input Message						
Comment	Polls a standard	NMEA message	if the current Talker ID is GP				
	ID for CFG-MSG Number of fields						
Message Info	0xF0 0x40	4					

Message Structure:

\$xxGPQ,msgId*cs<CR><LF>

Example:

\$EIGE	\$EIGPQ,RMC*3A						
Field	Name	Unit	Format	Example	Description		
No.							
0	xxGPQ	-	string	\$EIGPQ	GPQ Message ID (xx = Talker ID of the device		
					requesting the poll)		
1	msgId	-	string	RMC	Message ID of the message to be polled		
2	cs	-	hexadecimal	*3A	Checksum		
3	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		

22.9 GRS

22.9.1 GNSS Range Residuals

Message	GRS	GRS				
Description	GNSS Range R	esiduals				
Firmware	Supported on:					
	• u-blox 6 (GPS	J/GLONASS/QZSS) firmware version 1.00			
Туре	Output Message	Output Message				
Comment	This messages	relates to asso	ciated GGA and GSA messages.			
	If less than 12 S	Vs are available,	the remaining fields are output empty. If more than 12 SVs			
	are used, only t	he residuals of th	e first 12 SVs are output, in order to remain consistent			
	with the NMEA	with the NMEA standard.				
	ID for CFG-MSG	Number of fields				
Message Info	0xF0 0x06	17				

Message Structure:

 $xxGRS,time, mode {,residual}*cs<CR><LF>$

Example:

\$GPGRS,082632.00,1,0.54,0.83,1.00,1.02,-2.12,2.64,-0.71,-1.18,0.25,,,*70

Field	Name	Unit	Format	Example	Description
No.					
0	xxGRS	-	string	\$GPGRS	GRS Message ID ($xx = current Talker ID$)
1	time	-	hhmmss.ss	082632.00	UTC time of associated position fix, see note on
					UTC representation

GRS continued

Field	Name	Unit	Format	Example	Description		
No.							
2	mode	-	digit	1	Mode (see table below), u-blox receivers will always		
					output Mode 1 residuals		
Start o	Start of repeated block (12 times)						
3 +	residual	m	numeric	0.54	Range residuals for SVs used in navigation. The SV		
1*N					order matches the order from the GSA sentence.		
End of	End of repeated block						
15	CS	-	hexadecimal	*70	Checksum		
16	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		

Table Mode

Mode	Description	
0	Residuals were used to calculate the position given in the matching GGA sentence.	
1	Residuals were recomputed after the GGA position was computed.	

22.10 GSA

22.10.1 GNSS DOP and Active Satellites

Message	GSA						
Description	GNSS DOP and Active Satellites						
Firmware	Supported on:						
	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00						
Туре	Output Message						
Comment	The GPS receiver operating mode, satellites used for navigation, and DOP values.						
	• If less than 12 SVs are used for navigation, the remaining fields are left empty. If more						
	than 12 SVs are used for navigation, only the IDs of the first 12 are output.						
	• The SV numbers (fields 'sv') are in the range of 1 to 32 for GPS satellites, and 33 to 64						
	for SBAS satellites (33 = SBAS PRN 120, 34 = SBAS PRN 121, and so on)						
	ID for CFG-MSG Number of fields						
Message Info	0xF0 0x02 20						

Message Structure:

 $\verb|xxGSA,opMode|, navMode|| , sv||, \verb|PDOP|, HDOP|, VDOP*cs<|CR><|LF>|$

Example:

\$GPGSA,A,3,23,29,07,08,09,18,26,28,,,,,1.94,1.18,1.54*0D

Field	Name	Unit	Format	Example	Description		
No.							
0	xxGSA	-	string	\$GPGSA	GSA Message ID (xx = current Talker ID)		
1	opMode	-	character	А	Operation mode, see first table below		
2	navMode	-	digit	3	Navigation mode, see second table below and		
					position fix flags description		
Start o	f repeated block	(12 time	es)				
3 +	sv	-	numeric	29	Satellite number		
1*N							
End of	End of repeated block						
15	PDOP	-	numeric	1.94	Position dilution of precision		

GSA continued

Field	Name	Unit	Format	Example	Description
No.					
16	HDOP	-	numeric	1.18	Horizontal dilution of precision
17	VDOP	-	numeric	1.54	Vertical dilution of precision
18	cs	-	hexadecimal	*0D	Checksum
19	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

Table Operation Mode

Operation Mode	Description			
М	Manually set to operate in 2D or 3D mode			
А	Automatically switching between 2D or 3D mode			

Table Navigation Mode

Navigation Mode	Description, see also position fix flags description			
1	Fix not available			
2	2D Fix			
3	3D Fix			

22.11 GST

22.11.1 GNSS Pseudo Range Error Statistics

Message	GST	GST						
Description	GNSS Pseudo	GNSS Pseudo Range Error Statistics						
Firmware	Supported on:	Supported on:						
	• u-blox 6 (GPS	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00						
Туре	Output Message	e						
Comment	This message re	This message reports statisical information on the quality of the position solution.						
	ID for CFG-MSG	ID for CFG-MSG Number of fields						
Message Info	0xF0 0x07	11						

Message Structure:

\$xxGST,time,rangeRms,stdMajor,stdMinor,orient,stdLat,stdLong,stdAlt*cs<CR><LF>

Example:

\$GPGST,082356.00,1.8,,,,1.7,1.3,2.2*7E

,	31332/332333337213///113/213/212 72						
Field	Name	Unit	Format	Example	Description		
No.							
0	xxGST	-	string	\$GPGST	GST Message ID (xx = current Talker ID)		
1	time	-	hhmmss.ss	082356.00	UTC time of associated position fix, see note on		
					UTC representation		
2	rangeRms	m	numeric	1.8	RMS value of the standard deviation of the ranges		
3	stdMajor	m	numeric	-	Standard deviation of semi-major axis (blank - not		
					supported)		
4	stdMinor	m	numeric	-	Standard deviation of semi-minor axis (blank - not		
					supported)		
5	orient	deg	numeric	-	Orientation of semi-major axis (blank - not		
					supported)		
6	stdLat	m	numeric	1.7	Standard deviation of latitude error		
7	stdLong	m	numeric	1.3	Standard deviation of longitude error		

GST continued

Field	Name	Unit	Format	Example	Description
No.					
8	stdAlt	m	numeric	2.2	Standard deviation of altitude error
9	cs	-	hexadecimal	*7E	Checksum
10	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

22.12 GSV

22.12.1 GNSS Satellites in View

Message	GSV						
Description	GNSS Satellites in View						
Firmware	Supported on:						
	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00						
Туре	Output Message						
Comment	The number of satellites in view, together with each SV ID, elevation azimuth, and signal						
	strength (C/No) value. Only four satellite details are transmitted in one message.						
	ID for CFG-MSG Number of fields						
Message Info	0xF0 0x03 716						

Message Structure:

Example:

\$GPGSV,3,1,10,23,38,230,44,29,71,156,47,07,29,116,41,08,09,081,36*7F

\$GPGSV,3,2,10,10,07,189,,05,05,220,,09,34,274,42,18,25,309,44*72

\$GPGSV,3,3,10,26,82,187,47,28,43,056,46*77

YOI OL	01057,3,3,10,20,02,107,17,20,13,030,10						
Field	Name	Unit	Format	Example	Description		
No.							
0	xxGSV	-	string	\$GPGSV	GSV Message ID ($xx = GSV Talker ID$)		
1	numMsg	-	digit	3	Number of messages, total number of GSV		
					messages being output		
2	msgNum	-	digit	1	Number of this message		
3	numSV	-	numeric	10	Number of satellites in view		
Start c	f repeated block	(14 tin	nes)				
4 +	sv	-	numeric	23	Satellite ID		
4*N							
5 +	elv	deg	numeric	38	Elevation (range 0-90)		
4*N							
6+	az	deg	numeric	230	Azimuth, (range 0-359)		
4*N							
7 +	cno	dBH	numeric	44	Signal strength (C/N0, range 0-99), blank when not		
4*N		Z			tracking		
End of	End of repeated block						
5	cs	-	hexadecimal	*7F	Checksum		
16							
6	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		
16							

22.13 RMC

22.13.1 Recommended Minimum data

Message	RMC	RMC					
Description	Recommended	Recommended Minimum data					
Firmware	Supported on:	Supported on:					
	• u-blox 6 (GPS	u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Output Message	Output Message					
Comment	The output of	this message is	dependent on the currently selected datum (default:				
	WGS84)						
	The recommend	The recommended minimum sentence defined by NMEA for GNSS system data.					
	ID for CFG-MSG	Number of fields					
Message Info	0xF0 0x04	15					

Message Structure:

 $\verb|xxRMC|, time|, \verb|status|, \verb|lat|, \verb|NS|, \verb|long|, \verb|EW|, \verb|spd|, \verb|cog|, \verb|date|, mv|, mv| \verb|EW|, posMode*cs<| CR><| LF>| CR><| CR|<| CR|<|$

Example:

\$GPRMC,083559.00,A,4717.11437,N,00833.91522,E,0.004,77.52,091202,,,A*57

, 01 Id					
Field No.	Name	Unit	Format	Example	Description
0	xxRMC	-	string	\$GPRMC	RMC Message ID (xx = current Talker ID)
1	time	-	hhmmss.ss	083559.00	UTC time, see note on UTC representation
2	status	-	character	А	Status, V = Navigation receiver warning, A = Data
					valid, see position fix flags description
3	lat	-	ddmm.	4717.11437	Latitude (degrees & minutes), see format description
			mmmmm		
4	NS	-	character	N	North/South indicator
5	long	-	dddmm.	00833.91522	Longitude (degrees & minutes), see format
			mmmmm		description
6	EW	-	character	Е	East/West indicator
7	spd	knot	numeric	0.004	Speed over ground
		S			
8	cog	degr	numeric	77.52	Course over ground
		ees			
9	date	-	ddmmyy	091202	Date in day, month, year format, see note on UTC
					representation
10	mv	degr	numeric	-	Magnetic variation value (blank - not supported)
		ees			
11	m∨EW	-	character	-	Magnetic variation E/W indicator (blank - not
					supported)
12	posMode	-	character	-	Mode Indicator, see position fix flags description
13	cs	-	hexadecimal	*57	Checksum
14	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

22.14 TXT

22.14.1 Text Transmission

Message	TXT						
Description	Text Transmiss	Text Transmission					
Firmware	Supported on:						
	• u-blox 6 (GPS	G/GLONASS/QZSS) firmware version 1.00				
Туре	Output Message						
Comment	This message is not configured through UBX-CFG-MSG, but instead through						
	UBX-CFG-INF						
	This message or	utputs various inf	ormation on the receiver, such as power-up screen,				
	software version	n etc. This messa	ge can be configured using UBX Protocol message				
	UBX-CFG-INF.						
	ID for CFG-MSG	Number of fields					
Message Info	0xF0 0x41	7					

Message Structure:

\$xxTXT,numMsg,msgNum,msgType,text*cs<CR><LF>

Example:

\$GPTXT,01,01,02,u-blox ag - www.u-blox.com*50

\$GPTXT,01,01,02,ANTARIS ATR0620 HW 00000040*67

Field	Name	Unit	Format	Example	Description
No.					
0	XXTXT	-	string	\$GPTXT	TXT Message ID (xx = current Talker ID)
1	numMsg	-	numeric	01	Total number of messages in this transmission, 01
					99
2	msgNum	-	numeric	01	Message number in this transmission, range 01xx
3	msgType	-	numeric	02	Text identifier, u-blox GPS receivers specify the type
					of the message with this number.
					00: Error
					01: Warning
					02: Notice
					07: User
4	text	-	string	www.u-blox.	Any ASCII text
				com	
5	cs	-	hexadecimal	*67	Checksum
6	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

22.15 VTG

22.15.1 Course over ground and Ground speed

Message	VTG	VTG				
iviessage	VIG					
Description	Course over gr	ound and Grou	ınd speed			
Firmware	Supported on:					
	• u-blox 6 (GPS/	/GLONASS/QZSS) firmware version 1.00			
Туре	Output Message	<u> </u>				
Comment	Velocity is given	Velocity is given as Course over Ground (COG) and Speed over Ground (SOG).				
	ID for CFG-MSG	ID for CFG-MSG Number of fields				
Message Info	0xF0 0x05	0xF0 0x05 12				

Message Structure:

\$xxVTG,cogt,T,cogm,M,knots,N,kph,K,posMode*cs<CR><LF>

Example:

\$GPVTG,77.52,T,,M,0.004,N,0.008,K,A*06

Field	Name	Unit	Format	Example	Description
No.					
0	xxVTG	-	string	\$GPVTG	VTG Message ID (xx = current Talker ID)
1	cogt	degr	numeric	77.52	Course over ground (true)
		ees			
2	Т	-	character	Т	Fixed field: true
3	cogm	degr	numeric	-	Course over ground (magnetic), not output
		ees			
4	М	-	character	М	Fixed field: magnetic
5	knots	knot	numeric	0.004	Speed over ground
		S			
6	N	-	character	N	Fixed field: knots
7	kph	km/	numeric	0.008	Speed over ground
		h			
8	K	-	character	K	Fixed field: kilometers per hour
9	posMode	-	character	А	Mode Indicator, see position fix flags description
10	cs	-	hexadecimal	*06	Checksum
11	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

22.16 ZDA

22.16.1 Time and Date

Message	ZDA	ZDA			
Description	Time and Date	Time and Date			
Firmware	Supported on: • u-blox 6 (GPS	Supported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Output Message	Output Message			
Comment	-				
	ID for CFG-MSG Number of fields				
Message Info	0xF0 0x08	9			

Message Structure:

xxZDA, hhmmss.ss, day, month, year, ltzh, ltzn*cs<CR><LF>

Example:

\$GPZDA,082710.00,16,09,2002,00,00*64

Field	Name	Unit	Format	Example	Description	
No.						
0	xxZDA	-	string	\$GPZDA	ZDA Message ID (xx = current Talker ID)	
1	time	-	hhmmss.ss	082710.00	UTC Time, see note on UTC representation	
2	day	day	dd	16	UTC day (range: 1-31)	
3	month	mon	mm	09	UTC month (range: 1-12)	
		th				
4	year	year	уууу	2002	UTC year	
5	ltzh	-	-xx	00	Local time zone hours (fixed to 00)	
6	ltzn	-	ZZ	00	Local time zone minutes (fixed to 00)	
7	cs	-	hexadecimal	*64	Checksum	
8	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed	

23 PUBX Messages

Proprietary Messages: i.e. Messages defined by u-blox.

23.1 CONFIG (PUBX,41)

23.1.1 Set Protocols and Baudrate

Message	CONFIG	CONFIG			
Description	Set Protocols	and Baudrate			
Firmware		Supported on:			
	• u-blox 6 (GP	u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Set Message	Set Message			
Comment	-				
	ID for CFG-MSG	ID for CFG-MSG Number of fields			
Message Info	0xF1 0x41	9			

Message Structure:

\$PUBX,41,portId,inProto,outProto,baudrate,autobauding*cs<CR><LF>

Example:

\$PUBX,41,1,0007,0003,19200,0*25

Field	Name	Unit	Format	Example	Description
No.					
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary
					sentence
1	msgId	-	numeric	41	Proprietary message identifier
2	portId	-	numeric	1	ID of communication port. For a list of port IDs see
					Serial Communication Ports Description.
3	inProto	-	hexadecimal	0007	Input protocol mask. Bitmask, specifying which
					protocols(s) are allowed for input. For details see
					corresponding field in UBX-CFG-PRT.
4	outProto	-	hexadecimal	0003	Output protocol mask. Bitmask, specifying which
					protocols(s) are allowed for input. For details see
					corresponding field in UBX-CFG-PRT.
5	baudrate	bits/	numeric	19200	Baudrate
		S			
6	autobaud	-	numeric	0	Autobauding: 1=enable, 0=disable (not supported
	ing				on u-blox 5, set to 0)
7	CS	-	hexadecimal	*25	Checksum
8	<cr><lf></lf></cr>	-	character	_	Carriage return and line feed

23.2 POSITION (PUBX,00)

23.2.1 Poll a PUBX,00 message

Message	POSITION	POSITION			
Description	Poll a PUBX,00	message			
Firmware	Supported on: • u-blox 6 (GPS	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Input Message	Input Message			
Comment	A PUBX,00 mes	sage is polled by	sending the PUBX,00 message without any data fields.		
	ID for CFG-MSG Number of fields				
Message Info	0xF1 0x00	4			

Message Structure:

\$PUBX,00*33<CR><LF>

Example:

\$PUB	۲,00*33				
Field	Name	Unit	Format	Example	Description
No.					
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary
					sentence
1	msgId	-	numeric	00	Set to 00 to poll a PUBX,00 message
2	cs	-	hexadecimal	*33	Checksum
3	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

23.2.2 Lat/Long Position Data

Message	POSITION	POSITION			
Description	Lat/Long Posit	ion Data			
Firmware	Supported on: • u-blox 6 (GPS	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Output Message	Output Message			
Comment	The output of WGS84)	The output of this message is dependent on the currently selected datum (default: WGS84)			
		This message contains position solution data. The datum selection may be changed using the message UBX-CFG-DAT.			
	ID for CFG-MSG	Number of fields			
Message Info	0xF1 0x00	23			

Message Structure:

\$PUBX,00,time,lat,NS,long,EW,altRef,navStat,hAcc,vAcc,SOG,COG,vVel,diffAge,HDOP,VDOP,TDOP,numSvs,re
served,DR,*cs<CR><LF>

Example:

\$PUBX,00,081350.00,4717.113210,N,00833.915187,E,546.589,G3,2.1,2.0,0.007,77.52,0.007,,0.92,1.19,0.7

Field No.	Name	Unit	Format	Example	Description
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary
					sentence

POSITION continued

1 03111	ON COMMITTACE				
Field	Name	Unit	Format	Example	Description
No.					
1	msgId	-	numeric	00	Proprietary message identifier: 00
2	time	-	hhmmss.ss	081350.00	UTC time, see note on UTC representation
3	lat	-	ddmm.	4717.113210	Latitude (degrees & minutes), see format description
			mmmmm		
4	NS	-	character	N	North/South Indicator
5	long	-	dddmm.	00833.915187	Longitude (degrees & minutes), see format
			mmmmm		description
6	EW	-	character	Е	East/West indicator
7	altRef	m	numeric	546.589	Altitude above user datum ellipsoid.
8	navStat	-	string	G3	Navigation Status, See Table below
9	hAcc	m	numeric	2.1	Horizontal accuracy estimate.
10	vAcc	m	numeric	2.0	Vertical accuracy estimate.
11	SOG	km/	numeric	0.007	Speed over ground
		h			
12	COG	deg	numeric	77.52	Course over ground
13	vVel	m/s	numeric	0.007	Vertical velocity (positive downwards)
14	diffAge	S	numeric	-	Age of differential corrections (blank when DGPS is
					not used)
15	HDOP	-	numeric	0.92	HDOP, Horizontal Dilution of Precision
16	VDOP	-	numeric	1.19	VDOP, Vertical Dilution of Precision
17	TDOP	-	numeric	0.77	TDOP, Time Dilution of Precision
18	numSvs	-	numeric	9	Number of satellites used in the navigation solution
19	reserved	-	numeric	0	Reserved, always set to 0
20	DR	-	numeric	0	DR used
21	CS	-	hexadecimal	*5B	Checksum
22	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed
		_			

Table Navigation Status

Navigation Status	Description
NF	No Fix
DR	Dead reckoning only solution
G2	Stand alone 2D solution
G3	Stand alone 3D solution
D2	Differential 2D solution
D3	Differential 3D solution
RK	Combined GPS + dead reckoning solution
Π	Time only solution

23.3 RATE (PUBX,40)

23.3.1 Set NMEA message output rate

Message	RATE	RATE				
Description	Set NMEA mess	sage output ra	te			
Firmware	Supported on: • u-blox 6 (GPS/	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00				
Туре	Set Message	`	,			
Comment	• Send rate is re	 Set/Get message rate configuration (s) to/from the receiver. Send rate is relative to the event a message is registered on. For example, if the rate of a navigation message is set to 2, the message is sent every second navigation solution. 				
	ID for CFG-MSG	Number of fields				
Message Info	0xF1 0x40	0xF1 0x40 11				

Message Structure:

\$PUBX,40,msgId,rddc,rus1,rus2,rusb,rspi,reserved*cs<CR><LF>

Example:

\$PUBX,40,GLL,1,0,0,0,0,0*5D

\$PUB2	X,40,GLL,1,0,	,0,0,0	,0*5D		
Field No.	Name	Unit	Format	Example	Description
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary sentence
1	ID	-	numeric	40	Proprietary message identifier
2	msgId	-	string	GLL	NMEA message identifier
3	rddc	cycl	numeric	1	output rate on DDC
		es			0 disables that message from being output on this port 1 means that this message is output every epoch
4	rusl	cycl es	numeric	1	output rate on USART 1 0 disables that message from being output on this port 1 means that this message is output every epoch
5	rus2	cycl es	numeric	1	output rate on USART 2 0 disables that message from being output on this port 1 means that this message is output every epoch
6	rusb	cycl es	numeric	1	output rate on USB 0 disables that message from being output on this port 1 means that this message is output every epoch
7	rspi	cycl es	numeric	1	output rate on SPI 0 disables that message from being output on this port 1 means that this message is output every epoch
8	reserved	-	numeric	0	Reserved: always fill with 0
9	cs	-	hexadecimal	*5D	Checksum
10	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed

23.4 SVSTATUS (PUBX,03)

23.4.1 Poll a PUBX,03 message

Message	SVSTATUS			
Description	Poll a PUBX,03 message			
Firmware	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Input Message			
Comment	A PUBX,03 message is polled by sending the PUBX,03 message without any data fields.			
	ID for CFG-MSG Number of fields			
Message Info	0xF1 0x03 4			

Message Structure:

\$PUBX,03*30<CR><LF>

Example:

\$PUB2	\$PUBX,03*30					
Field	Name	Unit	Format	Example	Description	
No.						
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary	
					sentence	
1	msgId	-	numeric	03	Set to 03 to poll a PUBX,03 message	
2	cs	-	hexadecimal	*30	Checksum	
3	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed	

23.4.2 Satellite Status

Message	SVSTATUS					
Description	Satellite Statu	Satellite Status				
Firmware	Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Output Message	Output Message				
Comment	The PUBX,03 m	essage contains s	satellite status information.			
	ID for CFG-MSG Number of fields					
Message Info	0xF1 0x03	5 + 6*n				

Message Structure:

 $PUBX,03,GT{,sv,s,az,el,cno,lck},*cs<CR><LF>$

Example:

\$PUBX,03,11,23,-,,,45,010,29,-,,,46,013,07,-,,,42,015,08,U,067,31,42,025,10,U,195,33,46,026,18,U,32 6, 08, 39, 026, 17, -, ,, 32, 015, 26, U, 306, 66, 48, 025, 27, U, 073, 10, 36, 026, 28, U, 089, 61, 46, 024, 15, -, ,, 39, 014*0D

Field	Name	Unit	Format	Example	Description	
No.						
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary	
					sentence	
1	msgId	-	numeric	03	Proprietary message identifier: 03	
2	n	-	numeric	11	Number of GPS satellites tracked	
Start o	Start of repeated block (n times)					

SVSTATUS continued

Field	Name	Unit	Format	Example	Description		
No.							
3 +	sv	-	numeric	23	Satellite ID		
6*N							
4 +	ದ	-	character	-	Satellite status, see table below		
6*N							
5 +	az	deg	numeric	-	Satellite azimuth (range: 0-359)		
6*N							
6 +	el	deg	numeric	-	Satellite elevation (range: 0-90)		
6*N							
7 +	cno	dBH	numeric	45	Signal strength (C/N0, range 0-99), blank when not		
6*N		Z			tracking		
8 +	lck	S	numeric	010	Satellite carrier lock time (range: 0-64)		
6*N					0: code lock only		
					64: lock for 64 seconds or more		
End of	End of repeated block						
3 +	cs	-	hexadecimal	*0D	Checksum		
6*n							
4 +	<cr><lf></lf></cr>	-	character	-	Carriage return and line feed		
6*n							

Table Satellite Status

Satellite Status	Description	
-	Not used	
U	Used in solution	
е	Ephemeris available, but not used for navigation	

23.5 TIME (PUBX,04)

23.5.1 Poll a PUBX,04 message

Message	TIME				
Description	Poll a PUBX,04	Poll a PUBX,04 message			
Firmware	Supported on:				
	• u-blox 6 (GPS	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00			
Туре	Input Message	Input Message			
Comment	A PUBX,04 mes	sage is polled by	sending the PUBX,04 message without any data fields.		
	ID for CFG-MSG Number of fields				
Message Info	0xF1 0x04	4			

Message Structure:

\$PUBX,04*37<CR><LF>

Example:

\$PUB	\$PUBX,04*37					
Field	Name	Unit	Format	Example	Description	
No.						
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary	
					sentence	
1	msgId	-	numeric	04	Set to 04 to poll a PUBX,04 message	

TIME continued

Field	Name	Unit	Format	Example	Description
No.					
2	CS	-	hexadecimal	*37	Checksum
3	<cr><lf></lf></cr>	-	character	-	Carriage Return and Line Feed

23.5.2 Time of Day and Clock Information

Message	TIME	TIME				
Description	Time of Day ar	Time of Day and Clock Information				
Firmware	Supported on:					
	• u-blox 6 (GPS	• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00				
Туре	Output Message	Output Message				
Comment	-					
	ID for CFG-MSG Number of fields					
Message Info	0xF1 0x04	12				

Message Structure:

\$PUBX,04,time,date,utcTow,utcWk,leapSec,clkBias,clkDrift,tpGran,*cs<CR><LF>

Example:

\$PUBX,04,073731.00,091202,113851.00,1196,15D,1930035,-2660.664,43,*3C

Field	Name	Unit	Format	Example	Description
No.					
0	\$PUBX	-	string	\$PUBX	Message ID, UBX protocol header, proprietary
					sentence
1	msgId	-	numeric	04	Proprietary message identifier: 04
2	time	-	hhmmss.ss	073731.00	UTC time, see note on UTC representation
3	date	-	ddmmyy	091202	UTC date, day, month, year format, see note on
					UTC representation
4	utcTow	S	numeric	113851.00	UTC Time of Week
5	utcWk	-	numeric	1196	UTC week number, continues beyond 1023
6	leapSec	S	numeric/text	15D	Leap seconds
					The number is marked with a 'D' if the value is the
					firmware default value. If the value is not marked it
					has been received from a satellite.
7	clkBias	ns	numeric	1930035	Receiver clock bias
8	clkDrift	ns/s	numeric	-2660.664	Receiver clock drift
9	tpGran	ns	numeric	43	Time Pulse Granularity, The quantization error of the
					TIMEPULSE pin
10	cs	-	hexadecimal	*3C	Checksum
11	<cr><lf></lf></cr>	-	character	-	Carriage Return and Line Feed

UBX Protocol

24 UBX Protocol Key Features

u-blox GNSS receivers use a u-blox proprietary protocol to transmit GNSS data to a host computer. This protocol has the following key features:

- Compact uses 8 Bit Binary Data.
- Checksum Protected uses a low-overhead checksum algorithm
- Modular uses a 2-stage message identifier (Class- and Message ID)

25 UBX Packet Structure

A basic UBX Packet looks as follows:

- Every Message starts with 2 Bytes: 0xB5 0x62
- A 1 Byte Class Field follows. The Class defines the basic subset of the message
- A 1 Byte ID Field defines the message that is to follow
- A 2 Byte Length Field is following. Length is defined as being the length of the payload, only. It does not
 include Sync Chars, Length Field, Class, ID or CRC fields. The number format of the length field is an
 unsigned 16-Bit integer in Little Endian Format.
- The Payload is a variable length field.
- CK_A and CK_B is a 16 Bit checksum whose calculation is defined below.

26 UBX Payload Definition Rules

26.1 Structure Packing

Values are placed in an order that structure packing is not a problem. This means that 2 byte values shall start on offsets which are a multiple of 2, 4 byte values shall start at a multiple of 4, and so on.

26.2 Message Naming

Referring to messages is done by adding the class name and a dash in front of the message name. For example, the ECEF-Message is referred to as NAV-POSECEF. Referring to values is done by adding a dash and the name, e.g. NAV-POSECEF-X

26.3 Number Formats

All multi-byte values are ordered in Little Endian format, unless otherwise indicated.

All floating point values are transmitted in IEEE754 single or double precision. A technical description of the IEEE754 format can be found in the AnswerBook from the ADS1.x toolkit.

Variable Type Definitions

e	Size (Bytes)	Comment	Min/Max	Resolution
signed Char	1		0255	1
ned Char	1	2's complement	-128127	1
field	1		n/a	n/a
signed Short	2		065535	1
ned Short	2	2's complement	-3276832767	1
field	2		n/a	n/a
signed Long	4		04 '294'967'295	1
ned Long	4	2's complement	-2'147'483'648	1
			2'147'483'647	
field	4		n/a	n/a
E 754 Single Precision	4		-1*2^+127	~ Value * 2^-24
			2^+127	
E 754 Double Precision	8		-1*2^+1023	~ Value * 2^-53
			2^+1023	
CII / ISO 8859.1 Encoding	1			
f S II f E	signed Char ned Char ield signed Short ned Short ield signed Long ned Long ield 754 Single Precision	signed Char 1 ned Char 1 signed Short 2 ned Short 2 ned Short 2 signed Short 4 ned Long 4 ned Long 4 E 754 Single Precision 4	signed Char ned Char ield 1 signed Short ned Short 2 ned Short 2 2's complement ield 2 signed Long 4 ned Long 4 2's complement 2 2's complement 4 2's complement 4 2's complement 6 2 3 complement 6 6 6 7 7 7 8 6 7 7 8 7 8 8	signed Char 1 0255 need Char 1 2's complement -128127 ield 1 n/a signed Short 2 065535 need Short 2 2's complement -3276832767 ield 2 n/a signed Long 4 04 '294'967'295 need Long 4 2's complement -2'147'483'648 2'147'483'647 ield 1 E 754 Single Precision 4 -1*2^+127 E 754 Double Precision 8 -1*2^+1023 E 754 Double Precision 8 -1*2^+1023

27 UBX Checksum

The checksum is calculated over the packet, starting and including the CLASS field, up until, but excluding, the Checksum Field:

The checksum algorithm used is the 8-Bit Fletcher Algorithm, which is used in the TCP standard (RFC 1145). This algorithm works as follows:

Buffer[N] contains the data over which the checksum is to be calculated.

The two CK_ values are 8-Bit unsigned integers, only! If implementing with larger-sized integer values, make sure to mask both CK_A and CK_B with 0xFF after both operations in the loop.

```
CK_A = 0, CK_B = 0
For(I=0;I<N;I++)
{
 CK_A = CK_A + Buffer[I]
 CK_B = CK_B + CK_A
}</pre>
```

After the loop, the two U1 values contain the checksum, transmitted at the end of the packet.

28 UBX Message Flow

There are certain features associated with the messages being sent back and forth:

28.1 Acknowledgement

When messages from the class CFG are sent to the receiver, the receiver will send an "acknowledge" (ACK-ACK) or a "not acknowledge" (ACK-NAK) message back to the sender, depending on whether or not the message was processed correctly.

Some messages from other classes (e.g. LOG) also use the same acknowledgement mechanism.

28.2 Polling Mechanism

All messages that are output by the receiver in a periodic manner (i.e. messages in classes MON, NAV and RXM) can also be polled.

There is not a single specific message which polls any other message. The UBX protocol was designed such, that when sending a message with no payload (or just a single parameter which identifies the poll request) the message is polled.

29 UBX Class IDs

A class is a grouping of messages which are related to each other. The following table lists all the current message classes.

Name	Class	Description
NAV	0x01	Navigation Results: Position, Speed, Time, Acc, Heading, DOP, SVs used
RXM	0x02	Receiver Manager Messages: Satellite Status, RTC Status
INF	0x04	Information Messages: Printf-Style Messages, with IDs such as Error, Warning, Notice
ACK	0x05	Ack/Nack Messages: as replies to CFG Input Messages
CFG	0x06	Configuration Input Messages: Set Dynamic Model, Set DOP Mask, Set Baud Rate, etc.
MON	0x0A	Monitoring Messages: Comunication Status, CPU Load, Stack Usage, Task Status
AID	0x0B	AssistNow Aiding Messages: Ephemeris, Almanac, other A-GPS data input
TIM	0x0D	Timing Messages: Time Pulse Output, Timemark Results

All remaining class IDs are reserved.

30 UBX Messages Overview

Page	Mnemonic	Cls/ID	Length	Туре	Description
	UBX C	lass ACK		Ack/Nack Messages	
72	ACK-ACK	0x05 0x01	2	Output	Message Acknowledged
72	ACK-NAK	0x05 0x00	2	Output	Message Not-Acknowledged
	UBX C	lass AID		AssistNow Aiding Me	essages
73	AID-ALM	0x0B 0x30	0	Poll Request	Poll GPS Aiding Almanac Data
73	AID-ALM	0x0B 0x30	1	Poll Request	Poll GPS Aiding Almanac Data for a SV
74	AID-ALM	0x0B 0x30	(8) or (40)	Input/Output	GPS Aiding Almanac Input/Output Message
74	AID-ALPSRV	0x0B 0x32	16	Output	ALP client requests AlmanacPlus data from server
75	AID-ALPSRV	0x0B 0x32	16 + 1*dataSize	Input	ALP server sends AlmanacPlus data to client
76	AID-ALPSRV	0x0B 0x32	8 + 2*size	Output	ALP client sends AlmanacPlus data to server.
76	AID-ALP	0x0B 0x50	0 + 2*N	Input	ALP file data transfer to the receiver
77	AID-ALP	0x0B 0x50	1	Input	Mark end of data transfer
77	AID-ALP	0x0B 0x50	1	Output	Acknowledges a data transfer
78	AID-ALP	0x0B 0x50	1	Output	Indicate problems with a data transfer
78	AID-ALP	0x0B 0x50	24	Periodic/Polled	Poll the AlmanacPlus status
79	AID-DATA	0x0B 0x10	0	Poll Request	Polls all GPS Initial Aiding Data
79	AID-EPH	0x0B 0x31	0	Poll Request	Poll GPS Aiding Ephemeris Data
79	AID-EPH	0x0B 0x31	1	Poll Request	Poll GPS Aiding Ephemeris Data for a SV
80	AID-EPH	0x0B 0x31	(8) or (104)	Input/Output	GPS Aiding Ephemeris Input/Output Message
81	AID-HUI	0x0B 0x02	0	Poll Request	Poll GPS Health, UTC and ionosphere parameters
81	AID-HUI	0x0B 0x02	72	Input/Output	GPS Health, UTC and ionosphere parameters
82	AID-INI	0x0B 0x01	0	Poll Request	Poll GPS Initial Aiding Data
83	AID-INI	0x0B 0x01	48	Input/Output	Aiding position, time, frequency, clock drift
84	AID-REQ	0x0B 0x00	0	Virtual	Sends a poll (AID-DATA) for all GPS Aiding Data
	UBX C	lass CFG		Configuration Input N	Messages
85	CFG-ANT	0x06 0x13	0	Poll Request	Poll Antenna Control Settings
85	CFG-ANT	0x06 0x13	4	Input/Output	Antenna Control Settings
86	CFG-CFG	0x06 0x09	(12) or (13)	Command	Clear, Save and Load configurations
88	CFG-DAT	0x06 0x06	0	Poll Request	Poll Datum Setting
88	CFG-DAT	0x06 0x06	44	Input	Set User-defined Datum
89	CFG-DAT	0x06 0x06	52	Output	The currently defined Datum
90	CFG-GNSS	0x06 0x3E	0	Poll Request	Polls the configuration of the GNSS system configuration
90	CFG-GNSS	0x06 0x3E	4 + 8*numConfi	g B ∞ck Ωutput	GNSS system configuration
91	CFG-INF	0x06 0x02	1	Poll Request	Poll INF message configuration for one protocol
92	CFG-INF	0x06 0x02	0 + 10*N	Input/Output	Information message configuration
93	CFG-ITFM	0x06 0x39	0	Poll Request	Polls the Jamming/Interference Monitor configuration
93	CFG-ITFM	0x06 0x39	8	Command	Jamming/Interference Monitor configuration.
				L	

UBX Messages Overview continued

	lessages Overview contin	1	1	1	<u> </u>
Page	Mnemonic	Cls/ID	Length	Туре	Description
94	CFG-MSG	0x06 0x01	2	Poll Request	Poll a message configuration
94	CFG-MSG	0x06 0x01	8	Input/Output	Set Message Rate(s)
95	CFG-MSG	0x06 0x01	3	Input/Output	Set Message Rate
95	CFG-NAV5	0x06 0x24	0	Poll Request	Poll Navigation Engine Settings
96	CFG-NAV5	0x06 0x24	36	Input/Output	Navigation Engine Settings
97	CFG-NAVX5	0x06 0x23	0	Poll Request	Poll Navigation Engine Expert Settings
98	CFG-NAVX5	0x06 0x23	40	Input/Output	Navigation Engine Expert Settings
99	CFG-NMEA	0x06 0x17	0	Poll Request	Poll the NMEA protocol configuration
100	CFG-NMEA	0x06 0x17	4	Input/Output	NMEA protocol configuration (deprecated)
101	CFG-NMEA	0x06 0x17	12	Input/Output	NMEA protocol configuration
103	CFG-NVS	0x06 0x22	13	Command	Clear, Save and Load non-volatile storage data
105	CFG-PM2	0x06 0x3B	0	Poll Request	Poll extended Power Management configuration
105	CFG-PM2	0x06 0x3B	44	Input/Output	Extended Power Management configuration
107	CFG-PRT	0x06 0x00	0	Poll Request	Polls the configuration of the used I/O Port
107	CFG-PRT	0x06 0x00	1	Poll Request	Polls the configuration for one I/O Port
107	CFG-PRT	0x06 0x00	20	Input/Output	Port Configuration for UART
110	CFG-PRT	0x06 0x00	20	Input/Output	Port Configuration for USB Port
111	CFG-PRT	0x06 0x00	20	Input/Output	Port Configuration for SPI Port
114	CFG-PRT	0x06 0x00	20	Input/Output	Port Configuration for DDC Port
116	CFG-RATE	0x06 0x08	0	Poll Request	Poll Navigation/Measurement Rate Settings
116	CFG-RATE	0x06 0x08	6	Input/Output	Navigation/Measurement Rate Settings
117	CFG-RINV	0x06 0x34	0	Poll Request	Poll contents of Remote Inventory
117	CFG-RINV	0x06 0x34	1 + 1*N	Input/Output	Contents of Remote Inventory
118	CFG-RST	0x06 0x04	4	Command	Reset Receiver / Clear Backup Data Structures
119	CFG-RXM	0x06 0x11	0	Poll Request	Poll RXM configuration
119	CFG-RXM	0x06 0x11	2	Input/Output	RXM configuration
120	CFG-SBAS	0x06 0x16	0	Poll Request	Poll contents of SBAS Configuration
120	CFG-SBAS	0x06 0x16	8	Input/Output	SBAS Configuration
122	CFG-TP5	0x06 0x31	0	Poll Request	Poll Time Pulse Parameters
122	CFG-TP5	0x06 0x31	1	Poll Request	Poll Time Pulse Parameters
122	CFG-TP5	0x06 0x31	32	Input/Output	Time Pulse Parameters
124	CFG-USB	0x06 0x1B	0	Poll Request	Poll a USB configuration
124	CFG-USB	0x06 0x1B	108	Input/Output	USB Configuration
	UBX C	lass INF		Information Messages	5
126	INF-DEBUG	0x04 0x04	0 + 1*N	Output	ASCII String output, indicating debug output
126	INF-ERROR	0x04 0x00	0 + 1*N	Output	ASCII String output, indicating an error
127	INF-NOTICE	0x04 0x02	0 + 1*N	Output	ASCII String output, with informational contents
127	INF-TEST	0x04 0x03	0 + 1*N	Output	ASCII String output, indicating test output
		I .	1	1 '	ı

UBX Messages Overview continued

ODN IV	icssages overview contin	aca			
Page	Mnemonic	Cls/ID	Length	Туре	Description
128	INF-WARNING	0x04 0x01	0 + 1*N	Output	ASCII String output, indicating a warning
	UBX Cla	ass MON		Monitoring Messages	
129	MON-HW2	0x0A 0x0B	28	Periodic/Polled	Extended Hardware Status
130	MON-HW	0x0A 0x09	68	Periodic/Polled	Hardware Status
131	MON-IO	0x0A 0x02	0 + 20*N	Periodic/Polled	I/O Subsystem Status
132	MON-MSGPP	0x0A 0x06	120	Periodic/Polled	Message Parse and Process Status
132	MON-RXBUF	0x0A 0x07	24	Periodic/Polled	Receiver Buffer Status
133	MON-RXR	0x0A 0x21	1	Output	Receiver Status Information
133	MON-TXBUF	0x0A 0x08	28	Periodic/Polled	Transmitter Buffer Status
134	MON-VER	0x0A 0x04	0	Poll Request	Poll Receiver/Software Version
135	MON-VER	0x0A 0x04	40 + 30*N	Answer to Poll	Receiver/Software Version
	UBX CI	ass NAV		Navigation Results	
136	NAV-CLOCK	0x01 0x22	20	Periodic/Polled	Clock Solution
136	NAV-DGPS	0x01 0x31	16 + 12*numCh	Periodic/Polled	DGPS Data Used for NAV
137	NAV-DOP	0x01 0x04	18	Periodic/Polled	Dilution of precision
138	NAV-POSECEF	0x01 0x01	20	Periodic/Polled	Position Solution in ECEF
138	NAV-POSLLH	0x01 0x02	28	Periodic/Polled	Geodetic Position Solution
139	NAV-PVT	0x01 0x07	84	Periodic/Polled	Navigation Position Velocity Time Solution
141	NAV-SBAS	0x01 0x32	12 + 12*cnt	Periodic/Polled	SBAS Status Data
142	NAV-SOL	0x01 0x06	52	Periodic/Polled	Navigation Solution Information
144	NAV-STATUS	0x01 0x03	16	Periodic/Polled	Receiver Navigation Status
146	NAV-SVINFO	0x01 0x30	8 + 12*numCh	Periodic/Polled	Space Vehicle Information
148	NAV-TIMEGPS	0x01 0x20	16	Periodic/Polled	GPS Time Solution
149	NAV-TIMEUTC	0x01 0x21	20	Periodic/Polled	UTC Time Solution
150	NAV-VELECEF	0x01 0x11	20	Periodic/Polled	Velocity Solution in ECEF
150	NAV-VELNED	0x01 0x12	36	Periodic/Polled	Velocity Solution in NED
	UBX CI	ass RXM		Receiver Manager Me	ssages
152	RXM-PMREQ	0x02 0x41	8	Command	Requests a Power Management task
152	RXM-SVSI	0x02 0x20	8 + 6*numSV	Periodic/Polled	SV Status Info
	UBX C	ass TIM		Timing Messages	
154	TIM-TM2	0x0D 0x03	28	Periodic/Polled	Time mark data
155	ТІМ-ТР	0x0D 0x01	16	Periodic/Polled	Time Pulse Timedata
156	TIM-VRFY	0x0D 0x06	20	Polled/Once	Sourced Time Verification

31 ACK (0x05)

Ack/Nack Messages: i.e. as replies to CFG Input Messages.

Messages in this class are sent as a result of a CFG message being received, decoded and processed by the receiver.

31.1 ACK-ACK (0x05 0x01)

31.1.1 Message Acknowledged

Message		AC	K-ACK								
Description		Me	essage A	knowledge	d						
Firmware		Sup	Supported on:								
		• (u-blox 6 (GPS/GLONAS	S/QZSS)) firmwar	e version 1.00				
Type Output											
Comment		Ou	Output upon processing of an input message								
		Hea	der	ID	Length	(Bytes)		Payload	Checksum		
Message Struct	ure	OxE	35 0x62	0x05 0x01	2			see below	CK_A CK_B		
Payload Conter	its:							•	•		
Byte Offset	Numl	ber	Scaling	Name		Unit	Description	Description			
	Form	at									
0	U1		-	clsID		-	Class ID of the Acknowledged Message				
1	U1		-	msgID		-	Message ID of the Acknowledged Message				

31.2 ACK-NAK (0x05 0x00)

31.2.1 Message Not-Acknowledged

Message		AC	K-NAK						
Description		Me	ssage No	ot-Acknowle	edged				
Firmware Supported on:									
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Type Output									
Comment		Ou	tput upor	n processing o	of an in	put messa	age		
		Hea	der	ID	Length	(Bytes)		Payload	Checksum
Message Structi	ıre	OxE	35 0x62	0x05 0x00	2	2			CK_A CK_B
Payload Conten	ts:				•				
Byte Offset	Numi	ber	Scaling	Name		Unit	Description		
	Form	at							
0	U1		-	clsID		-	Class ID of the Not-Acknowledged Message		
1	U1		-	msgID	- Message ID of the Not-Acknowledged N				edged Message

32 AID (0x0B)

AssistNow Aiding Messages: i.e. Ephemeris, Almanac, other A-GPS data input. Messages in this class are used to send aiding data to the receiver.

32.1 AID-ALM (0x0B 0x30)

32.1.1 Poll GPS Aiding Almanac Data

Message	AID-ALM	AID-ALM									
Description	Poll GPS Ai	Poll GPS Aiding Almanac Data									
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре	Poll Request	Poll Request									
Comment	Poll GPS Aid	ling Data (Alm	npty payload! nanac) for all 32 SVs by sending this me receiver will return 32 messages of typ	•							
	Header	ID	Length (Bytes)	Payload	Checksum						
Message Structure	0xB5 0x62 0x0B 0x30 0 see below CK_A CK_B										
No payload											

32.1.2 Poll GPS Aiding Almanac Data for a SV

Message		AII	O-ALM								
Description		Po	I GPS Aid	ding Almana	ac Data	for a SV	,				
Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00											
Type Poll Request											
Comment			Poll GPS Aiding Data (Almanac) for an SV by sending this message to the receiver. The eceiver will return one message of type AID-ALM as defined below.								
		Hea	der	ID	Length ((Bytes)		Payload	Checksum		
Message Struct	ure	OxE	35 0x62	0x0B 0x30	1			see below	CK_A CK_B		
Payload Conter	ts:				•						
Byte Offset	Numi		Scaling	Name		Unit	Description				
0	U1 -		svid		-	SV ID for which the receiver shall return its Almanac Data (Valid Range: 1 32 or 51, 5 63).					

32.1.3 GPS Aiding Almanac Input/Output Message

Message		AID-ALM	AID-ALM									
Description		GPS Aiding	Almanac In	put/Ou	tput M	essage						
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00										
Туре		Input/Outpu	ıt									
Comment		 If the WEEK Value is 0, DWRD0 to DWRD7 are not sent as the Almanac is not average for the given SV. This may happen even if NAV-SVINFO and RXM-SVSI are indicated almanac availability as the internal data may not represent the content of an original broadcast almanac (or only parts thereof). DWORD0 to DWORD7 contain the 8 words following the Hand-Over Word (HO from the GPS navigation message, either pages 1 to 24 of sub-frame 5 or pages of subframe 4. See IS-GPS-200 for a full description of the contents of the Alma pages. In DWORD0 to DWORD7, the parity bits have been removed, and the 24 bits of located in Bits 0 to 23. Bits 24 to 31 shall be ignored. Example: Parameter e (Eccentricity) from Almanac Subframe 4/5, Word 3, Bits 69 within the subframe can be found in DWRD0, Bits 15-0 whereas Bit 0 is the LSB 						e indicating f an original ord (HOW) or pages 2 to 10 or Almanac bits of data are , Bits 69-84 the LSB.				
1.4 Ct	- 4	Header	ID	Length			Payload	CK A CK D				
Message Struc		0xB5 0x62	0x0B 0x30	(8) or	(40)		see below	CK_A CK_B				
Payload Conte Byte Offset	ents: Numl Form		Name		Unit	Description	Description					
0 U4		-	svid		_	SV ID for which thi Almanac Data is (V 63).		32 or 51, 56,				
4	U4 - week			-	Issue Date of Almanac (GPS week number)							
Start of option	nal block											
8	U4[8	3] -	dwrd		-	Almanac Words						
End of optiona	al block											

32.2 AID-ALPSRV (0x0B 0x32)

32.2.1 ALP client requests AlmanacPlus data from server

Message		AID)-ALPSR\	/							
Description		ALI	client r	equests Alm	anacPl	us data t	rom server				
Firmware		Sup	ported o	n:							
		• (ı-blox 6 (0	GPS/GLONAS	S/QZSS)	firmware	version 1.00				
Type Output											
Comment		This	This message is sent by the ALP client to the ALP server in order to request data. The given								
		ide	ntifier mu	st be prepend	ded to t	he reque	sted data when su	ubmittin	ng the da	ta.	
		Head	der	ID	Length (Bytes)			P	Payload	Checksum	
Message Structu	re	0xB	5 0x62	0x0B 0x32	16			S	ee below	CK_A CK_B	
Payload Content	s:										
Byte Offset	Numb	er	Scaling	Name	Unit Description						
	Forma	t									

AID-ALPSRV continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
0	U1	-	idSize	bytes	Identifier size. This data, beginning at message
					start, must prepend the returned data.
1	U1	-	type	-	Requested data type. Must be different from
					Oxff, otherwise this is not a data request.
2	U2	-	ofs	-	Requested data offset [16bit words]
4	U2	-	size	-	Requested data size [16bit words]
6	U2	-	fileId	-	Unused when requesting data, filled in when
					sending back the data
8	U2	-	dataSize	bytes	Actual data size. Unused when requesting data,
					filled in when sending back the data.
10	U1	-	id1	-	Identifier data
11	U1	-	id2	-	Identifier data
12	U4	-	id3	-	Identifier data

32.2.2 ALP server sends AlmanacPlus data to client

Message		AID	-ALPSR	V							
Description		ALP	server	sends Almai	nacPlus	data to	client				
Firmware		Sup	ported c	n:							
		• u	-blox 6 (GPS/GLONAS	S/QZSS) firmwa	re version 1.00				
Туре		Inpu	ut								
Comment		This	messag	e is sent by th	ne ALP s	server to	the ALP client and is usu	ually sent in	n response to a		
		data	a request	t. The server o	opies t	he identi	fier from the request and	d fills in th	e dataSize and		
		1	d fields.				·				
		Head	der	ID	Length	(Bytes)		Payload	Checksum		
Message Struct	ture	0xB	5 0x62	0x0B 0x32	16 + 1	l *dataSi:	ze	see below	CK_A CK_B		
Payload Conter	nts:				ı			1			
Byte Offset	Numl	ner	Scaling	Name		Unit	Description				
Dyte Onset	Forma	- 1	o cam ng	, tame		Jonne	2 csciip ii oii				
0	U1		-	idSize		bytes	Identifier size				
1	U1		-	type		-	Requested data type				
2	U2		-	ofs		-	Requested data offset [16bit words]				
4	U2		-	size		-	Requested data size [1	6bit word	bit words]		
6	U2		-	fileId		-	Corresponding ALP file	e ID, must	be filled in by		
							the server!				
8	U2		-	dataSize		bytes	Actual data contained	in this me	ssage, must be		
							filled in by the server!				
10	U1		-	id1		-	Identifier data				
11	U1		-	id2		-	Identifier data				
12	U4		-	id3		-	Identifier data				
Start of repeate	ed block	(dataS	Size times)								
16 + 1*N	U1		-	data		-	Data for the ALP client	t			
End of repeate	d block	-		·		1	•				

32.2.3 ALP client sends AlmanacPlus data to server.

Message		AID	O-ALPSR	V							
Description		ALP client sends AlmanacPlus data to server.									
Firmware		Sup	Supported on:								
		• ເ	ı-blox 6 (GPS/GLONAS	S/QZSS)) firmwa	re version 1.00				
Туре		Out	tput								
Comment		This	s messag	e is sent by th	e ALP c	lient to	the ALP server in order to	o submit u	pdated data.		
		The	server ca	an either repla	ace the	current	data at this position or ig	gnore this	new data		
		(wh	nich will r	esult in degra	ded pe	rforman	ce).				
		Head	der ID Length (Bytes) Payload Checksum								
Message Struc	ture	0xB	35 0x62	0x0B 0x32	8 + 2*	S + 2*size see below CK_A CK					
Payload Conte	nts:			•							
Byte Offset	Numb	oer	Scaling	Name		Unit	Description				
	Forma	ət									
0	U1		-	idSize		bytes	Identifier size				
1	U1		-	type		-	Set to 0xff to mark that	at is *not*	a data request		
2	U2		-	ofs		-	Data offset [16bit wor	ds]			
4	U2		-	size		-	Data size [16bit words]			
6	U2		-	fileId		-	Corresponding ALP file	e id			
Start of repeat	ed block ((size t	times)								
8 + 2*N	U2		-	data		-	16bit word data to be submitted to the Al				
							server				
End of repeate	ed block			·							

32.3 AID-ALP (0x0B 0x50)

32.3.1 ALP file data transfer to the receiver

Message		AII)-ALP							
Description		ALI	P file dat	a transfer to	the re	eceiver				
Firmware		Sup	ported o	n:						
		• (u-blox 6 (0	GPS/GLONAS	S/QZSS)	firmware	e version 1.00			
Туре		Inp	ut							
Comment		Thi	s message	e is used to tr	ansfer a	a chunk o	f data from the Almana	acPlus file t	to the receiver.	
Upon reception of this message, the receiver will write the payload data to its internal						its internal				
		nor	n-volatile	memory, evei	ntually a	also erasii	ng that part of the men	nory first. I	Make sure that	
		the payload size is even sized (i.e. always a multiple of 2). Do not use payloads larger than								
		~ 700 bytes, as this would exceed the receiver's internal buffering capabilities. The receiver								
		will (not-) acknowledge this message using the message alternatives given below. The host								
		sha	ll wait for	an acknowle	edge me	essage be	fore sending the next o	hunk.		
		Hea	der	ID	Length ((Bytes)		Payload	Checksum	
Message Structui	re	OxE	35 0x62	0x0B 0x50	0 + 2*	N		see below	CK_A CK_B	
Payload Contents	5.:							•		
Byte Offset	Numb	per	Scaling	Name		Unit	Description			
Format										
Start of repeated	block ((N tin	nes)							
N*2	U2			alpData		-	ALP file data			

AID-ALP continued

Byte Offset	Number	Scaling	Name	Unit	Description			
	Format							
End of repeated block								

32.3.2 Mark end of data transfer

Message		AID)-ALP							
Description		Ма	rk end o	f data trans	fer					
Firmware		Sup	ported o	n:						
		• U	ı-blox 6 (0	GPS/GLONAS:	S/QZSS)	firmware	e version 1.00			
Туре		Inpi	ut							
This message is used to indicate that all chunks have been transferred, and normal received operation can resume. Upon reception of this message, the receiver will verify all chunk received so far, and enable AssistNow Offline and GPS receiver operation if successful. message could also be sent to cancel an incomplete download.						ify all chunks				
		Head	der	ID	Length ((Bytes)		Payload	Checksum	
Message Structur	re	0xB	5 0x62	0x0B 0x50	1			see below	CK_A CK_B	
Payload Contents	5.									
Byte Offset	Numbe	mber Scaling Name Unit Description								
	Format	t								
0	U1		-	dummy		-	Value is ignored			

32.3.3 Acknowledges a data transfer

Message		AIL	O-ALP							
Description		Acl	knowled	ges a data t	ransfer	•				
Firmware			pported o u-blox 6 (S/QZSS)) firmwar	e version 1.00			
Туре		Ou	tput							
Comment	This message from the receiver acknowledges successful processing of a previously received, chunk of data with the "Chunk Transfer" Message. This message will also be sent onc "Stop" message has been received, and the integrity of all chunks received so far has bechecked successfully.						e sent once a			
		Hea	der	ID	Length	(Bytes)		Payload	Checksum	
Message Structi	ure	OxE	35 0x62	0x0B 0x50	1			see below	CK_A CK_B	
Payload Conten	ts:				•			•		
Byte Offset	Numb Forma		Scaling	Name	Unit Description					
0	U1		-	ack	- Set to 0x01					

32.3.4 Indicate problems with a data transfer

Message		AID	AID-ALP									
Description		Ind	icate pro	oblems with	a data	transfe	•					
Firmware			Supported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре		Ou	putput									
Comment		This message from the receiver indicates that an error has occurred while processing and storing the data received with the "Chunk Transfer" message. This message will also be sent once a stop command has been received, and the integrity of all chunks received failed.							will also be			
		Hea	der	ID	Length	(Bytes)		Payload	Checksum			
Message Structu	ıre	OxB	35 0x62	0x0B 0x50	1			see below	CK_A CK_B			
Payload Content	ts:											
Byte Offset	Numb Forma	-	Scaling	Name Unit Description								
0	U1		-	nak	nak - Set to 0x00							

32.3.5 Poll the AlmanacPlus status

Message		AII	O-ALP							
Description		Pol	ll the Alı	manacPlus st	atus					
Firmware			oported ou-blox 6 (S/QZSS) firmwa	are version 1.00			
Туре		+	iodic/Poll							
Comment	-									
		Hea	Header ID Length (Bytes) Payload Checksu							
Message Struct	ture	OxE	35 0x62	0x0B 0x50	24			see below	CK_A CK_B	
Payload Conter	nts:			1	•			1		
Byte Offset	Numi		Scaling	Name		Unit	Description			
0	U4	<u> </u>	-	predTow		S	Prediction start time o	of week		
4	U4		-	predDur		S		from start of first data set to		
							end of last data set			
8	14		-	age		S	Current age of ALP da	ata		
12	U2		-	predWno		-	Prediction start week	number		
14	U2		-	almWno		-	Truncated week numb	per of refe	rence almanac	
16	U4		-	reserved	1	-	Reserved			
20	U1		-	svs		-	Number of satellite data sets contained in			
							ALP data			
21	U1		-	reserved	2	-	Reserved			
22	U2		-	reserved	3	-	Reserved	·		

32.4 AID-DATA (0x0B 0x10)

32.4.1 Polls all GPS Initial Aiding Data

Message	AID-DATA	AID-DATA								
Description	Polls all GP	Polls all GPS Initial Aiding Data								
Firmware	Supported of	n:								
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.00							
Туре	Poll Request	Poll Request								
Comment	If this poll is	received, the	messages AID-INI, AID-HUI, AID-EPH an	d AID-ALN	1 are sent.					
	Header	ID	Length (Bytes)	Payload	Checksum					
Message Structure	0xB5 0x62	0xB5 0x62 0x0B 0x10 0 see below CK_A CK_B								
No payload										

32.5 AID-EPH (0x0B 0x31)

32.5.1 Poll GPS Aiding Ephemeris Data

Message	AID-EPH									
Description	Poll GPS Ai	Poll GPS Aiding Ephemeris Data								
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment	Poll GPS Aid	ling Data (Eph	npty payload! nemeris) for all 32 SVs by sending receiver will return 32 messages	•						
	Header	ID	Length (Bytes)	Payload	Checksum					
Message Structure	0xB5 0x62 0x0B 0x31 0 see below CK_A CK_B									
No payload										

32.5.2 Poll GPS Aiding Ephemeris Data for a SV

Message		AIL	D-EPH									
Description		Pol	oll GPS Aiding Ephemeris Data for a SV									
Firmware		Sup	ported o	n:								
		• (u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре		Pol	oll Request									
Comment		Pol	Poll GPS Constellation Data (Ephemeris) for an SV by sending this message to the receiver.									
		The	e receiver	will return or	ne mess	age of ty	pe AID-EPH as defined	below.				
		Hea	der	ID	Length	(Bytes)		Payload	Checksum			
Message Structu	re	OxE	35 0x62	0x0B 0x31	1			see below	CK_A CK_B			
Payload Content	s:											
Byte Offset	Numk	ber	Scaling	Name		Unit	Description					
	Forma	at										
0	U1		-	svid	- SV ID for which the receiver shall return its							
						Ephemeris Data (Valid Range: 1 32).						

32.5.3 GPS Aiding Ephemeris Input/Output Message

Message		AID-EPH						
Description		GPS Aiding	Ephemeris	Input/O	utput	Message		
Firmware		Supported of u-blox 6 (SS/QZSS)	firmwa	are version 1.00		
Туре		Input/Outpu						
Comment	nat this SV wen if NAV-data may neof). er Word (How Count is portents of the 24 bits of the receivers match the commatch the command the com	full original nay be missing.						
		Header	ID	Length (I			Payload	Checksum
Message Struc	ture	0xB5 0x62	0x0B 0x31	(8) or (104)		see below	CK_A CK_B
Payload Conte	nts:							
Byte Offset	Numb Forma		Name		Unit	Description		
0	U4	-	svid		-	SV ID for which this e Range: 1 32).	phemeris o	lata is (Valid
4	U4	-	how		-	Hand-Over Word of f required if data is sen 0 indicates that no Ep	nt to the red	ceiver.
Start of option	al block							
8	U4[8	3] -	sf1d		-	Subframe 1 Words 3.	.10 (SF1D0	SF1D7)
40	U4[8	3] -	sf2d		-	Subframe 2 Words 3.	.10 (SF2D0	SF2D7)
72	U4[8	3] -	sf3d		-	Subframe 3 Words 3.	.10 (SF3D0	SF3D7)
End of optiona	l block		•			•		

32.6 AID-HUI (0x0B 0x02)

32.6.1 Poll GPS Health, UTC and ionosphere parameters

Message	AID-HUI					
Description	Poll GPS He	ealth, UTC a	nd ionosphere parameter	S		
Firmware	Supported of u-blox 6 (S/QZSS) firmware version 1.	.00		
Туре	Poll Request	į				
Comment	This messa	ge has an er	npty payload!			
	Header	ID	Length (Bytes)		Payload	Checksum
Message Structure	0xB5 0x62	0x0B 0x02	0		see below	CK_A CK_B
No payload	•	•	,		•	

32.6.2 GPS Health, UTC and ionosphere parameters

Message		AII	D-HUI											
Description		GP	S Health	, UTC and io	nosph	ere parar	neters							
Firmware		Sup	oported c	n:										
		• (u-blox 6 (GPS/GLONAS	S/QZSS) firmware	e version 1.00							
Туре		Inp	ut/Outpu	ıt										
Comment		Thi	s messag	e contains a h	nealth b	it mask, l	JTC time and Klobucha	r paramete	ers. For more					
		info	ormation	on these para	ameters	, please s	ee the ICD-GPS-200 do	cumentati	on.					
		Hea	der	ID	Length	(Bytes)		Payload	Checksum					
Message Struct	ture	OxE	35 0x62	0x0B 0x02	72			see below	CK_A CK_B					
Payload Conter	nts:			•	!		1	•						
Byte Offset	Numb	er	Scaling	Name		Unit	Description							
	Forma	t												
0	X4		-	health		-	Bitmask, every bit represenst a GPS SV (1-32). I							
							the bit is set the SV is	healthy.						
4	R8		-	utcA0		-	UTC - parameter A0							
12	R8		-	utcA1		-	UTC - parameter A1							
20	14		-	utcTOW		-	UTC - reference time of							
24	12		-	utcWNT		-	UTC - reference week							
26	12		-	utcLS		-	UTC - time difference	p seconds						
							before event							
28	12		-	utcWNF		-	UTC - week number w	vhen next	leap second					
							event occurs							
30	12		-	utcDN		-	UTC - day of week wh	ien next le	ap second event					
	ļ						occurs							
32	12		-	utcLSF		-	UTC - time difference	due to lea	p seconds after					
2.4	12						event							
34	12		-	utcSpare		-	UTC - Spare to ensure	structure	is a multiple of					
36	R4		 -	1-1 -1-70			4 bytes							
40			-	klobA0		S s/somisi	Klobuchar - alpha 0							
40	R4		-	klobA1		s/semici rcle	Klobuchar - alpha 1							
						Trcie								

AID-HUI continued

Byte Offset	Number Format	Scaling	Name	Unit	Description
44	R4	-	klobA2	s/semici rcle^2	Klobuchar - alpha 2
48	R4	-	klobA3	s/semici rcle^3	Klobuchar - alpha 3
52	R4	-	klobB0	S	Klobuchar - beta 0
56	R4	-	klobB1	s/semici rcle	Klobuchar - beta 1
60	R4	-	klobB2	s/semici rcle^2	Klobuchar - beta 2
64	R4	-	klobB3	s/semici rcle^3	Klobuchar - beta 3
68	X4	-	flags	-	flags (see graphic below)

Bitfield flags

This Graphic explains the bits of flags

														2	1	٥
														klobValid	utcValid	nealthValid

signed 📗	value
unsigne	
neser ve	ed .

Name	Description
healthValid	Healthmask field in this message is valid
utcValid	UTC parameter fields in this message are valid
klobValid	Klobuchar parameter fields in this message are valid

32.7 AID-INI (0x0B 0x01)

32.7.1 Poll GPS Initial Aiding Data

Message	AID-INI				
Description	Poll GPS In	itial Aiding [Data		
Firmware	Supported of	n:			
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.00		
Туре	Poll Request	•			
Comment	This messa	ge has an er	npty payload!		
	-				
	Header	ID	Length (Bytes)	Payload	Checksum
Message Structure	0xB5 0x62	0x0B 0x01	0	see below	CK_A CK_B
No payload	•			•	•

32.7.2 Aiding position, time, frequency, clock drift

Message		AII	D-INI										
Description		Aic	ling pos	ition, time,	frequen	cy, clock	drift						
Firmware		Sup	ported c	on:									
		• (ı-blox 6 (GPS/GLONAS	SS/QZSS)) firmware	e version 1.00						
Туре		Inp	ut/Outpu	ıt									
Comment			_	•			clock drift information.		•				
						-	or as lat/lon/height. T		•				
							cation interface, suffe	_	•				
			_	vare time synchronizati									
			•	•			ots. It is also possible to						
		Hea	· · ·	Iding by conf	Length		ous signal to an extern	Payload	Checksum				
Mossago Struc	turo		35 0x62	0x0B 0x01	48	(Dytes)		see below	CK_A CK_B				
Message Struc		UXE	00 0002	OXOB OXOT	140			see pelow	CK_A CK_B				
Payload Conte			l = <i></i>	1		I	Ι						
Byte Offset	Num! Form		Scaling	Name		Unit	Description						
0	14		-	ecefX0rI	∟at	cm_or_	WGS84 ECEF X coord	titude,					
						deg*1e	depending on flags b	elow					
						-7							
4	14		-	ecefY0rI	ion	cm_or_	WGS84 ECEF Y coord		ngitude,				
						deg*1e	depending on flags b	elow					
8	14		_	ecefZOrA	. 7 -	-7	WGS84 ECEF Z coord	linata or alt	itudo				
0	14		-	ecelzora	AIL	cm	depending on flags b		itude,				
12	U4		_	posAcc		cm	Position accuracy (stddev)						
16	X2		-	tmCfg		-	Time mark configuration (see graphic belov						
18	U2		-	wnoOrDat	e	week_o	Actual week number	•					
						r_year	(YYMM), depending	low					
						Month							
20	U4		-	towOrTim	ne	ms_or_	Actual time of week	or					
						-	DayOfMonth/Hour/M						
							(DDHHMMSS), deper	nding on fla	igs below				
2.4	14					Sec	Frantianal	f 1					
24	14 U4		_	towNs		ns	Fractional part of time Milliseconds part of t		O.4				
32	U4		-	tAccMs tAccNs		ms ns	Nanoseconds part of t		•				
36	14		_	clkDOrFr	-ea	ns ns/s_or	Clock drift or frequer		<u> </u>				
	'			CINDOLLI	4	_Hz*1e	below	icy, acpend	mig on nags				
						-2							
40	U4		-	clkDAccC	rFreq	ns/s_or	Accuracy of clock drif	ft or freque	ncy, depending				
				Acc		_ppb	on flags below						
44	X4		-	flags		-	Bitmask with the following flags (see graph						
							below)						

Bitfield tmCfg

This Graphic explains the bits of tmCfg

signed value unsigned value reserved

Name	Description
fEdge	use falling edge (default rising)
tm1	time mark on extint 1 (default extint 0)
f1	frequency on extint 1 (default extint 0)

Bitfield flags

This Graphic explains the bits of flags

										10		7	6	5	4	3	2	1	0
										nţc		prevīm	altInv	lla	clockF	tp	clockD		Sod

signed value unsigned value reserved

Name	Description
pos	Position is valid
time	Time is valid
clockD	Clock drift data contains valid clock drift, must not be set together with clockF
tp	Use time pulse
clockF	Clock drift data contains valid frequency, must not be set together with clockD
lla	Position is given in lat/long/alt (default is ECEF)
altInv	Altitude is not valid, in case lla was set
prevTm	Use time mark received before AID-INI message (default uses mark received after message)
utc	Time is given as UTC date/time (default is GPS wno/tow)

32.8 AID-REQ (0x0B 0x00)

32.8.1 Sends a poll (AID-DATA) for all GPS Aiding Data

Message	AID-REQ	AID-REQ									
Description	Sends a po	Sends a poll (AID-DATA) for all GPS Aiding Data									
Firmware		Supported on:									
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.00								
Туре	Virtual										
Comment	AID-REQ is	AID-REQ is not a message but a placeholder for configuration purposes.									
	If the virtual	AID-REQ is co	onfigured to be output (see CFG-MSG)	the receive	er will output a						
	request for a	aiding data (A	ID-DATA) after a start-up if its internall	y stored da	ta (position,						
	time) don't	allow it to per	form a hot start. If position and time ir	formation	could be						
	retrieved fro	retrieved from internal storage, no AID-REQ will be sent, even when the receiver is missing									
	valid ephem	eris data. Onl	y GPS orbits are supported for GNSS.								
	Header	Header ID Length (Bytes) Payload Checksum									
Message Structure	0xB5 0x62	0xB5 0x62 0x0B 0x00 0 see below CK_A CK_B									
No payload		•			•						

33 CFG (0x06)

Configuration Input Messages: i.e. Set Dynamic Model, Set DOP Mask, Set Baud Rate, etc..

The CFG Class can be used to configure the receiver and read out current configuration values. Any messages in Class CFG sent to the receiver are acknowledged (with Message ACK-ACK) if processed successfully, and rejected (with Message ACK-NAK) if processing the message failed.

33.1 CFG-ANT (0x06 0x13)

33.1.1 Poll Antenna Control Settings

Message	CFG-ANT	CFG-ANT									
Description	Poll Anteni	Poll Antenna Control Settings									
Firmware	Supported of	n:									
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request									
Comment	Sending this	(empty / no-	payload) message to the receiver results	in the rece	eiver returning a						
	message of	type CFG-AN	T with a payload as defined below								
	Header	Header ID Length (Bytes) Payload Checksum									
Message Structure	0xB5 0x62	0xB5 0x62 0x06 0x13 0 see below CK_A CK_B									
No payload											

33.1.2 Antenna Control Settings

Message		CFC	CFG-ANT								
Description		An	Antenna Control Settings								
Firmware			Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре		Inp	Input/Output								
Comment		-									
		Hea	der	ID	Length (Bytes)			Payload	Checksum		
Message Structu	re	OxE	35 0x62	0x06 0x13	4			see below	CK_A CK_B		
Payload Content	s:							•			
Byte Offset	Numb	oer	Scaling	Name		Unit	Description				
	Forma	ət									
0	X2		-	flags		-	Antenna Flag Mask (see graphic below)				
2	X2		-	pins		-	Antenna Pin Configuration (see graphic below)				

Bitfield flags

This Graphic explains the bits of flags

signed value
unsigned value
reserved

Name	Description
svcs	Enable Antenna Supply Voltage Control Signal
scd	Enable Short Circuit Detection

Bitfield flags Description continued

Name	Description
ocd	Enable Open Circuit Detection
pdwnOnSCD	Power Down Antenna supply if Short Circuit is detected. (only in combination with Bit 1)
recovery	Enable automatic recovery from short state

Bitfield pins

This Graphic explains the bits of pins

Name	Description
pinSwitch	PIO-Pin used for switching antenna supply (internal to TIM-LP/TIM-LF)
pinSCD	PIO-Pin used for detecting a short in the antenna supply
pinOCD	PIO-Pin used for detecting open/not connected antenna
reconfig	if set to one, and this command is sent to the receiver, the receiver will reconfigure the pins as specified.

33.2 CFG-CFG (0x06 0x09)

33.2.1 Clear, Save and Load configurations

Message		CF	CFG-CFG							
Description		Cle	Clear, Save and Load configurations							
Firmware		Sup	oported o	n:						
		• (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00							
Туре		Со	Command							
Comment		See the Receiver Configuration chapter for a detailed description on how Receiver Configuration should be used. The three masks are made up of individual bits, each be indicating the sub-section of all configurations on which the corresponding action shad carried out. The reserved bits in the masks must be set to '0'. For detailed information please refer to the Organization of the Configuration Sections. Please note that common be combined. The sequence of execution is Clear, Save, Load						its, each bit action shall be nformation		
		Hea		ID Length				Payload		
Message Struct	ture	OxE	35 0x62	0x06 0x09	(12) or (13) see below CK			CK_A CK_B		
Payload Conter	nts:									
Byte Offset	Num! Form		Scaling	Name		Unit	Description			
0 X4 -		clearMask		-	Mask with configuration sub-sections to Clear (=Load Default Configurations to Permanent Configurations in non-volatile memory) (see graphic below)		o Permanent			
4	X4		-	saveMask	lask -		Mask with configuration sub-section to Save (=Save Current Configuration to Non-volatile Memory), see ID description of clearMask		Non-volatile	

CFG-CFG continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
8	X4	-	loadMask	-	Mask with configuration sub-sections to Load
					(=Load Permanent Configurations from
					Non-volatile Memory to Current
					Configurations), see ID description of clearMask
Start of option	al block	•	•		•
12	X1	-	deviceMask	-	Mask which selects the devices for this
					command. (see graphic below)
End of optiona	al block	•	·		•

Bitfield clearMask

This Graphic explains the bits of clearMask

signed value
unsigned valu
reserved unsigned value

Name	Description
ioPort	Port Settings
msgConf	Message Configuration
infMsg	INF Message Configuration
navConf	Navigation Configuration
rxmConf	Receiver Manager Configuration
rinvConf	Remote Inventory Configuration
antConf	Antenna Configuration

Bitfield deviceMask

This Graphic explains the bits of deviceMask

Name	Description
devBBR	device battery backed RAM
devFlash	device Flash
devEEPROM	device EEPROM
devSpiFlash	device SPI Flash

33.3 CFG-DAT (0x06 0x06)

33.3.1 Poll Datum Setting

Message	CFG-DAT	CFG-DAT								
Description	Poll Datum	Poll Datum Setting								
Firmware	Supported of									
	• u-blox 6 (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment	Upon sendir	ng of this mes	sage, the receiver returns CFG-	DAT as defined b	elow					
	Header	Header ID Length (Bytes) Payload Checksum								
Message Structure	0xB5 0x62	0xB5 0x62								
No payload	•	•	•	•						

33.3.2 Set User-defined Datum

Message		CFG-DAT	CFG-DAT												
Description		Set User-d	efined Datur	n											
Firmware		Supported • u-blox 6		S/OZSS) firmwa	are version 1.00										
Туре		Input	(di 3/ deoiv/ (3	3/ Q233/ 111111VI	are version 1.00										
Comment		-													
		Header	ID	Length (Bytes)		Payload	Checksum								
Message Struc	cture	0xB5 0x62	0x06 0x06	44		see below	CK_A CK_B								
Payload Conte	ents:		· ·	'		1									
Byte Offset	Numb		Name	Unit	Description										
0	R8	-	majA	m	Semi-major Axis (acce to 6,500,000.0 metres	ccepted range = 6,300,000 res).									
8	R8	-	flat	-	1.0 / Flattening (accept).	oted range	e is 0.0 to 500.0								
16	R4	-	dX	m	X Axis shift at the orig 5000.0 metres).	origin (accepted range is +/-									
20	R4	-	dY	m	Y Axis shift at the orig 5000.0 metres).	s shift at the origin (accepted range is +, .0 metres).									
24	R4	-	dZ	m	Z Axis shift at the orig 5000.0 metres).	Axis shift at the origin (accepted range is 5000.0 metres).									
28	R4	-	rotX	S	Rotation about the X / +/- 20.0 milli-arc secon		pted range is								
32	R4	-	rotY	S		Rotation about the Y Axis (accepted range +/- 20.0 milli-arc seconds).									
36	R4	-	rotZ	S	Rotation about the Z Axis (accepted range 20.0 milli-arc seconds).										
40	R4	-	scale	ppm	Scale change (accepte parts per million).	change (accepted range is 0.0 to 50.0 per million).									

33.3.3 The currently defined Datum

Message		CFG	i-DAT											
Description		The	curren	tly defined D	atum									
Firmware			ported o											
		1		GPS/GLONAS	S/QZSS) firmwa	re version 1.00							
Туре		Out												
Comment			urns the this will	-defined c	latum has been									
		Header		ID	Length	(Bytes)		Payload	Checksum					
Message Struc	ture	0xB!	5 0x62	0x06 0x06	52			see below	CK_A CK_B					
Payload Conte	nts:			•	•			•						
Byte Offset Number Scaling Format				Name		Unit	Description							
0	U2		-	datumNum		-	Datum Number: 0 = V	tum Number: 0 = WGS84, -1 = user-defined						
2	CH[6]	-	datumNam	e	-	ASCII String: WGS84 or USER							
8	R8	- 8		majA		m	Semi-major Axis (acce to 6,500,000.0 metre		e = 6,300,000.0					
16	R8		-	flat		-	1.0 / Flattening (accept).	oted range	is 0.0 to 500.0					
24	R4		-	dX		m	X Axis shift at the orig 5000.0 metres).	X Axis shift at the origin (accepted ranges 5000.0 metres).						
28	R4		-	dY		m	Y Axis shift at the orig 5000.0 metres).	Y Axis shift at the origin (accepted range is 5000.0 metres).						
32	R4		-	dZ		m	Z Axis shift at the orig 5000.0 metres).	in (accept	ed range is +/-					
36	R4 -			rotX		S	Rotation about the X +/- 20.0 milli-arc second		pted range is					
40	R4 -		rotY		S	Rotation about the Y / +/- 20.0 milli-arc second		pted range is						
44 R4 -		rotZ		S	Rotation about the Z Axis (accepted range is 20.0 milli-arc seconds).									
48	R4 -		-	scale		ppm	Scale change (accepted range is 0.0 to 50.0 parts per million).							

33.4 CFG-GNSS (0x06 0x3E)

33.4.1 Polls the configuration of the GNSS system configuration

Message	CFG-GNSS											
Description	Polls the co	Polls the configuration of the GNSS system configuration										
Firmware		Supported on:										
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.0	00								
Туре	Poll Request	Poll Request										
Comment	Polls the cor	nfiguration of	the GNSS system configurat	ion								
	Header	ID	Length (Bytes)	Payload	Checksum							
Message Structure	0xB5 0x62	0xB5 0x62 0x06 0x3E 0 see below CK_A CK_B										
No payload		•	•	<u>'</u>	•							

33.4.2 GNSS system configuration

Message		CF	G-GNSS											
Description		G١	ISS syste	m configura	tion									
Firmware		Su	oported c	n:										
		• (u-blox 6 (GPS/GLONAS	S/QZSS)	firmwa	are version 1.00							
Туре		Inp	ut/Outpu	t										
Comment		Ge	ts or sets	the GNSS sys	tem cha	nnel sh	sharing configuration. The receiver will send an							
		UBX-ACK-ACK message if the configuration is valid, an UBX-ACK-NAK if any configuration												
		parameter is invalid.												
		The number of tracking channels in use must not exceed the number of tracking channels												
		available on hardware, and the sum of all reserved tracking channels needs to be smaller or												
					_		n use. Additionally,							
			_		-		NSS system must be	e greater or equ	al to the					
				eserved track	•									
		See section GNSS Configuration for a discussion of the use of this message and section												
		Satellite Numbering for a description of the GNSS IDs available. Configuration specific to the GNSS system can be done via other messages. Configuration												
		Configuration specific to the GNSS system can be done via other messages. Configuration specific to SBAS can be done with CFG-SBAS.												
		Note that GLONASS operation cannot be selected when the receiver is configured to												
		operate in Power Save Mode (using CFG-RXM).												
		+	erate in P	TID	Length (-RXM).	Payload	Checksum					
1.4 Ct	_4	-	35 0x62	0x06 0x3E			ndia Dia aka							
Message Stru		UXI	33 UX62	UXU6 UX3E	4 + 6"	numcc	nfigBlocks	see below	CK_A CK_B					
Payload Conte						1								
Byte Offset	Num		Scaling	Name		Unit	Description							
0	Form U1	at	_				Massaga	/ O for this year						
1	U1		-	msgVer numTrkCh	T T	_	Message version Number of track							
I	01		-	numirkch	HW	-	hardware (read o	_	aliable III					
2	U1		_	numTrkCh	IIgo	_	·	•	1150 (/-					
2				TIUMITI KCII	USC		numTrkChHw)	Number of tracking channels to use (<= numTrk ChHw)						
3	U1		-	numConfi	aBloc	-	Number of confi	guration blocks	following					
-				ks				g s						
Start of repea	ted block	(num	ConfigBloc	ks times)		•	•							
4 + 8*N	Tu1		Ī_	gnssId		_	GNSS identifier (see Satellite Nur	mhering)					

CFG-GNSS continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
5 + 8*N	U1	-	resTrkCh	-	Number of reserved (minimum) tracking
					channels for this GNSS system
6 + 8*N	U1	-	maxTrkCh	-	Maximum number of tracking channels used for
					this GNSS system (>=resTrkChn)
7 + 8*N	U1	-	reserved1	-	Reserved
8 + 8*N	X4	-	flags	-	bitfield of flags (see graphic below)
End of repeate	d block				

Bitfield flags

This Graphic explains the bits of flags

signed value unsigned value reserved	enable
Name	Description
enable	Enable this GNSS system

33.5 CFG-INF (0x06 0x02)

33.5.1 Poll INF message configuration for one protocol

Message		CFC	G-INF								
Description		Pol	I INF me	ssage config	juratio	n for or	e protocol				
Firmware			pported o u-blox 6 (S/QZSS)) firmwa	re version 1.00				
Туре		Poll	l Request								
Comment	omment -										
		Hea	der	ID	Length (Bytes) Payload				Checksum		
Message Structure 0xB5 0x62 0x06 0x02 1								see below	CK_A CK_B		
Payload Conte	nts:										
Byte Offset	Num! Form		Scaling	Name		Unit	Description				
0	U1 -			protocol	ID	-	Protocol Identifier, identifying the output protocol for this Poll Request. The following a valid Protocol Identifiers: 0: UBX Protocol 1: NMEA Protocol 2-255: Reserved				

33.5.2 Information message configuration

message confi	igurat	tion					
n: GPS/GLONASS/Q2	ZSS) fi	irmware	version 1.00				
The value of infMsgMask[x] below are that each bit represents one of the INF class messages (Bit 0 for ERROR, Bit 1 for WARNING and so on.). For a complete list, ple the Message Class INF. Several configurations can be concatenated to one in message. In this case the payload length can be a multiple of the normal length. Commessages from the module contain only one configuration unit. Please note that I/C Targets 1 and 2 correspond to serial ports 1 and 2. I/O target 0 is DDC. I/O target 1 I/O target 4 is SPI. I/O target 5 is reserved for future use.							
	ngth (By			Payload	Checksum		
0x06 0x02 0 +	+ 10*1	N		see below	CK_A CK_B		
Name	U	Jnit	Description				
	•	•					
protocolID	-		Protocol Identifier, ider protocol the configura following are valid Pro 0: UBX Protocol 1: NMEA Protocol 2-255: Reserved	tion is set/	get. The		
reserved0	-		Reserved				
reserved1	-		Reserved				
infMsgMask	-		A bit mask, saying which information messa are enabled on each I/O target (see graphic below)				
		below)					

Bitfield infMsgMask

This Graphic explains the bits of infMsgMask

33.6 CFG-ITFM (0x06 0x39)

33.6.1 Polls the Jamming/Interference Monitor configuration.

Message	CFG-ITFM										
Description	Polls the Ja	Polls the Jamming/Interference Monitor configuration.									
Firmware	Supported of u-blox 6 (S/QZSS) firmware version 1.	00							
Туре	Poll Request	Poll Request									
Comment	-										
	Header	ID	Length (Bytes)	Payload	Checksum						
Message Structure	0xB5 0x62 0x06 0x39 0 see below CK_A CK_B										
No payload		•		-	•						

33.6.2 Jamming/Interference Monitor configuration.

Message		CFO	G-ITFM								
Description		Jan	nming/In	terference l	Monito	r config	uration.				
Firmware			pported o u-blox 6 ((S/QZSS)) firmwar	e version 1.00				
Туре		Coi	mmand								
Comment		Coi	nfiguratio	n of Jamming/Interference monitor.							
		Hea	der	ID	Length	(Bytes)		Payload	Checksum		
Message Structu	ıre	OxE	35 0x62	0x06 0x39	8		CK_A CK_B				
Payload Content	ts:				•						
Byte Offset	Number Scaling Name Unit Description Format										
0	X4		-	config		-	interference config word. (see graphic below)				
4		-	config2		-	extra settings for jamming/interference monitor (see graphic below)					

Bitfield config

This Graphic explains the bits of config

31	. 30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
enable	ă	,	lue																				cwThreshold					bbThreshold			
	unsi	gned rved		e																											

Name	Description
bbThreshold	Broadband jamming detection threshold (unit = dB)
cwThreshold	CW jamming detection threshold (unit = dB)
reserved1	reserved algorithm settings - should be set to 0x16B156 in hex for correct settings
enable	enable interference detection

Bitfield config2

reserved3

This Graphic explains the bits of config2

33.7 CFG-MSG (0x06 0x01)

33.7.1 Poll a message configuration

reserved, set to 0

Message		CF	CFG-MSG									
Description Poll a message configuration												
Firmware Supported on: • u-blox 6 (GPS/GLONASS/0					S/QZSS)) firmwar	e version 1.00					
Туре		Pol	l Request									
Comment												
			der	ID	Length	gth (Bytes) Paylo		Payload	Checksum			
Message Struct	ure	OxE	35 0x62	0x06 0x01	2			see below	CK_A CK_B			
Payload Conten	ts:				•			•				
Byte Offset	Numi	ber Scaling Name			Unit	Description						
	Form	at										
0	U1		-	msgClass		-	Message Class					
1	U1		-	msgID		-	Message Identifier					

33.7.2 Set Message Rate(s)

Message		CFG-MSG								
Description		Set Message Rate(s)								
Firmware	mware Supported on:									
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00										
Туре		Inpu	ıt/Output							
Comment		Set/	Get mess	age rate con	figuration	on (s) to/	from the r	eceiver. See a	lso section	How to change
		between protocols.								
		• Send rate is relative to the event a message is registered on. For example, if the rate of a								
		navigation message is set to 2, the message is sent every second navigation solution. For								
		configuring NMEA messages, the section NMEA Messages Overview describes Class and								
		Identifier numbers used.								
		Head	ler	ID	Length (Bytes)			Payload	Checksum	
Message Structure		0xB!	5 0x62	0x06 0x01	8 see below CK_A CK_E				CK_A CK_B	
Payload Contents:										
Byte Offset Num		er .	Scaling	Name		Unit	Description	า		
	Format	:								_

CFG-MSG continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
0	U1	-	msgClass	-	Message Class
1	U1	-	msgID	-	Message Identifier
2	U1[6]	-	rate	-	Send rate on I/O Target (6 Targets)

33.7.3 Set Message Rate

Message		CFC	CFG-MSG									
Description		Set	Set Message Rate									
Firmware		Sup	Supported on:									
		• (ı-blox 6 (0	GPS/GLONAS	S/QZSS)	firmware	e version 1.00					
Type Input/Output												
Comment		Set	Set message rate configuration for the current target. See also section How to change									
	between protocols.											
		Hea	der	ID	Length (Bytes)			Payload	Checksum			
Message Struct	ure	OxB	35 0x62	0x06 0x01	3	3		see below	CK_A CK_B			
Payload Conten	its:				•							
Byte Offset	Numl	ber	Scaling	Name		Unit	Description					
Format												
0	U1	-		msgClass		-	Message Class					
1	U1		-	msgID		-	Message Identifier					
2	U1	- rate			-	Send rate on current Target						

33.8 CFG-NAV5 (0x06 0x24)

33.8.1 Poll Navigation Engine Settings

Message	CFG-NAV5	CFG-NAV5								
Description	Poll Naviga	Poll Navigation Engine Settings								
Firmware	Supported of	Supported on:								
	• u-blox 6 (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment	Sending this	(empty / no-	payload) message to the receiver results	in the rece	eiver returning a					
	message of	type CFG-NA	V5 with a payload as defined below.							
	Header	Header ID Length (Bytes) Payload Checksum								
Message Structure	0xB5 0x62	0xB5 0x62								
No payload	•	•		•	•					

33.8.2 Navigation Engine Settings

Message		CFG-NAV5									
Description		Navigation Engine Settings									
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре			-								
		Input/Output									
Comment		See the Navigation Configuration Settings Description for a detailed description of how these settings affect receiver operation.									
		Header		gth (Bytes)		Payload Checksum					
Message Structure		0xB5 0x62	0x06 0x24 36	gar (by tes)		see below	CK_A CK_B				
Payload Conte											
Byte Offset Num		er Scaling	Name	Unit	Description						
byte onset	Forma		Nume	Onne	Description						
0	X2	-	mask	-	Parameters Bitmask. (Only the m	asked				
					parameters will be ap	-					
2	U1	-	dynModel	-	Dynamic Platform mo						
					0 Portable						
					2 Stationary						
					3 Pedestrian						
					4 Automotive						
					5 Sea						
					6 Airborne with <1g	Δcceleratio	nn				
					7 Airborne with <2g						
					8 Airborne with <4g /						
3	U1		fixMode		Position Fixing Mode.	711					
5			TIAMOGE		1: 2D only						
					2: 3D only						
					3: Auto 2D/3D						
4	14	0.01	fixedAlt	m	Fixed altitude (mean sea level) for 2D fix mode						
8	U4	0.0001	fixedAltVar	m^2	Fixed altitude variance		for 2D mode.				
12	I1	-	minElev	deg	Minimum Elevation for a GNSS satellite to be						
					used in NAV						
13	U1	-	drLimit	S	Reserved						
14	U2	0.1	pDop	-	Position DOP Mask to						
16	U2	0.1	tDop	-	Time DOP Mask to us						
18	U2	-	pAcc	m	Position Accuracy Ma	sk					
20	U2	-	tAcc	m	Time Accuracy Mask						
22	U1	-	staticHoldTl	nr cm/s	Static hold threshold						
22	1114		esh	S	D.C.D.C. III						
23	U1	-	agra11eeae		DGPS timeout.	2 20 2 1 2	L C /N/C				
24	U1	-	cnoThreshNu	ns -	Number of satellites re	•	nave C/NU				
25	111		Vs	- אוום	above cnoThresh for a						
25	U1	-	cnoThresh	dBHz	C/N0 threshold for a v	valid TIX.					
26	U2	-	reserved2	-	Always set to zero						
28	U4	-	reserved3	-	Always set to zero						
32	U4	-	reserved4	-	Always set to zero						

Bitfield mask

This Graphic explains the bits of mask

Name	Description
dyn	Apply dynamic model settings
minEl	Apply minimum elevation settings
posFixMode	Apply fix mode settings
drLim	Reserved
posMask	Apply position mask settings
timeMask	Apply time mask settings
staticHoldMas	Apply static hold settings
k	
dgpsMask	Apply DGPS settings.
reservedBit0	reserved

33.9 CFG-NAVX5 (0x06 0x23)

33.9.1 Poll Navigation Engine Expert Settings

Message	CFG-NAVX	CFG-NAVX5								
Description	Poll Naviga	Poll Navigation Engine Expert Settings								
Firmware	Supported of	n:								
	• u-blox 6 (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment	Sending this	(empty / no-	payload) message to the receiver results	in the rece	eiver returning a					
	message of	type CFG-NA	VX5 with a payload as defined below.							
	Header	Header ID Length (Bytes) Payload Checksum								
Message Structure	0xB5 0x62	0xB5 0x62								
No payload		•			•					

33.9.2 Navigation Engine Expert Settings

Message		CFG-NAVX5								
Description		Navigation Engine Expert Settings								
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре		Input/Outpu	ut							
Comment		-								
		Header	ID L	ength (Bytes)		Payload	Checksum			
Message Struc	ture	0xB5 0x62	0x06 0x23 4	40		see below	CK_A CK_B			
Payload Conte	nts:		1							
Byte Offset	Numb	er Scaling	Name	Unit	Description					
-,	Forma		1							
0	U2	-	version	-	Message version (0 fo	r this versi	on)			
2	X2	-	mask1	-	First Parameters Bitma					
					parameters will be app	,	33			
					set to 0. (see graphic l					
4	U4	-	reserved0	-	Always set to zero	,				
8	U1	-	reserved1	_	Always set to zero					
9	U1	-	reserved2	-	Always set to zero					
10	U1	-	minSVs	#SVs	<u> </u>	of satellites for navigation				
11	U1		maxSVs	#SVs		number of satellites for navigation				
12	U1		minCNO	dBHz		imum satellite signal level for navigation				
13	U1	<u> </u>	reserved5	-	Always set to zero					
14	U1	- -	iniFix3D		•	Initial Fix must be 3D flag (0=false/1=true)				
15	U1	-	reserved6	- -	Always set to zero	ilag (U=iai	se/ I = ti de/			
16	U1		_	<u> </u>	Always set to zero					
17	U1		reserved7		· ·					
		-	reserved8		Always set to zero	l C DC				
18	U2	-	wknRollove	er -	GPS week rollover nur					
					will be set correctly from		•			
					weeks after this week	. Setting ti	his to U reverts			
20	114				to firmware default.					
20	U4	-	reserved9	-	Always set to zero					
24	U1	-	reserved10		-	Always set to zero				
25	U1	-	reserved1	L -	Always set to zero					
26	U1	-	usePPP	-	Only supported on cei					
27	U1	-	aopCfg	-	AssistNow Autonomo	<i>us</i> contigu	ration (see			
					graphic below)					
28	U1	-	reserved12		Always set to zero					
29	U1	-	reserved13		Always set to zero					
30	U2	-	aopOrbMax1	Err m	maximum acceptable					
					Autonomous orbit err		•			
					or 0 = reset to firmwa	re default))			
32	U1	-	reserved1	4 -	Always set to zero					
33	U1	-	reserved1	ō -	Always set to zero					
34	U2	-	reserved3	-	Always set to zero					
36	U4	-	reserved4	-	Always set to zero					

Bitfield mask1

This Graphic explains the bits of mask1

s1gned		
unsigne	:d	value
reserve	d	

Name	Description
minMax	Apply min/max SVs settings
minCno	Apply minimum C/N0 setting
initial3dfix	Apply initial 3D fix settings
wknRoll	Apply GPS weeknumber rollover settings
ppp	Only supported on certain product variants
aop	Apply useAOP flag and aopOrbMaxErr setting (AssistNow Autonomous)

Bitfield aopCfg

This Graphic explains the bits of aopCfg

Name	Description
useAOP	AOP enabled flag

33.10 CFG-NMEA (0x06 0x17)

33.10.1 Poll the NMEA protocol configuration

Message	CFG-NMEA						
Description	Poll the NN	Poll the NMEA protocol configuration					
Firmware	Supported of	Supported on:					
	• u-blox 6 (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00					
Туре	Poll Request	Poll Request					
Comment	-	-					
	Header	ID	Length (Bytes)	Payload	Checksum		
Message Structure	0xB5 0x62	0x06 0x17	0	see below	CK_A CK_B		
No payload	-	•	1	•	•		

33.10.2 NMEA protocol configuration (deprecated)

Message CI			CFG-NMEA								
Description NMEA p			MEA protocol configuration (deprecated)								
Firmware		Sup	oported o	n:							
		• (u-blox 6 (GPS/GLONAS	S/QZSS)) firmwar	e version 1.00				
Туре		Inp	ut/Outpu	t							
Comment		Thi	is messa	ge version is	provid	ded for b	oackwards compatibili	ity only. P	lease use the		
				UBX-CFG-N		_					
		Set	/Get the	NMEA protoc	ol confi	guration	. See section NMEA Prot	tocol Conf	iguration for a		
		+		, ·	, 		effects on NMEA output	Payload	_		
		Hea	der	ID	Length	Length (Bytes)			Checksum		
Message Structure		OxE	35 0x62	0x06 0x17	4 see below CK_			CK_A CK_B			
Payload Conte	nts:										
Byte Offset	Numi	ber	Scaling	Name	Unit Description						
	Form	at									
0	X1		-	filter		-	filter flags (see graphic below)				
1	U1		-	nmeaVers	ion	-	0x23 = NMEA version				
							0x21 = NMEA version				
2	U1	- numSV		-		Maximum Number of SVs to report in NMEA					
							protocol (0 = unlimited	*			
							This does not affect th		•		
							It only limits the numb		•		
							NMEA mode (this mig				
							mapping applications	which only	support 8- or		
							12-channel receivers).				
3	X1		-	flags		-	flags (see graphic belo	w)			

Bitfield filter

This Graphic explains the bits of filter

Name	Description
posFilt	Enable position output for failed or invalid fixes
mskPosFilt	Enable position output for invalid fixes
timeFilt	Enable time output for invalid times
dateFilt	Enable date output for invalid dates
gpsOnlyFilter	Restrict output to GPS satellites only
trackFilt	Enable COG output even if COG is frozen

Bitfield flags

This Graphic explains the bits of flags

Name	Description
compat	enable compatibility mode.
	This might be needed for certain applications when customer's NMEA parser expects a fixed number of digits in
	position coordinates
consider	enable considering mode.

33.10.3 NMEA protocol configuration

Message		CFG-NMEA								
Description		NMEA protocol configuration								
Firmware Supported o • u-blox 6 (n: GPS/GLONASS/QZSS) firmware version 1.00						
Туре		Input/Outpu	ıt							
Comment					_	See section NMEA Prof ffects on NMEA output		iguration for a		
		Header	ID	Length	(Bytes)		Payload	Checksum		
Message Struc	cture	0xB5 0x62	0x06 0x17	12			see below	CK_A CK_B		
Payload Conte	ents:		•							
Byte Offset	Numb Forma		Name		Unit	Description				
0	X1	-	filter		-	filter flags (see graphic	see graphic below)			
1	U1	-	nmeaVers	ion	-	0x23 = NMEA version 2.3 0x21 = NMEA version 2.1				
2	U1	-	numSV		-	Maximum Number of protocol. This does not affect the lt only limits the number NMEA mode (this migmapping applications 12-channel receivers).	ne receiver per of SVs ht be need	's operation. reported in ded with older		
3	X1	-	flags		-	flags (see graphic below)				
4	X4	3		-	Filters out satellites ba bitfield is enabled, the will be not output. (se	correspor	nding satellites			
8	U1	-	svNumber	ing	-	Configures the display have an NMEA-define Note: this does not ap unknown ID. 0: Strict - Satellites are 1: Extended - Use UBX (see Satellite numbering)	d value. ply to sate not outpu (proprieta	llites with an		

CFG-NMEA continued

Byte Offset	Number Format	Scaling	Name	Unit	Description
9	U1	-	mainTalkerId	-	By default the main Talker ID (i.e. the Talker ID used for all messages other than GSV) is determined by the GNSS assignment of the receiver's channels (see UBX-CFG-GNSS). This field enables the main Talker ID to be overridden. 0: Main Talker ID is not overridden 1: Set main Talker ID to 'GP' 2: Set main Talker ID to 'GL' 3: Set main Talker ID to 'GN'
10	U1	-	gsvTalkerId	-	By default the Talker ID for GSV messages is GNSS specific (as defined by NMEA). This field enables the GSV Talker ID to be overridden. 0: Use GNSS specific Talker ID (as defined by NMEA) 1: Use the main Talker ID
11	U1	-	reserved	-	Reserved, always set to 0

Bitfield filter

This Graphic explains the bits of filter

Name	Description
posFilt	Enable position output for failed or invalid fixes
mskPosFilt	Enable position output for invalid fixes
timeFilt	Enable time output for invalid times
dateFilt	Enable date output for invalid dates
gpsOnlyFilter	Restrict output to GPS satellites only
trackFilt	Enable COG output even if COG is frozen

Bitfield flags

This Graphic explains the bits of flags

reserved	
Name	Description
compat	enable compatibility mode.

	This might be needed for certain applications when customer's NMEA parser expects a fixed number of digits in
	position coordinates
consider	enable considering mode.

Bitfield gnssToFilter

This Graphic explains the bits of gnssToFilter

signed value
unsigned value
reserved

Name	Description			
gps Disable reporting of GPS satellites				
sbas Disable reporting of SBAS satellites				
qzss	Disable reporting of QZSS satellites			
glonass	Disable reporting of GLONASS satellites			

33.11 CFG-NVS (0x06 0x22)

33.11.1 Clear, Save and Load non-volatile storage data

Message CFG-NVS												
Description		Clear, Save and Load non-volatile storage data										
Firmware		Supported on:										
		• u	-blox 6 (0	GPS/GLONAS:	S/QZSS)	firmwar	e version 1.00					
Туре		Cor	nmand									
Comment		and carr	or loade ied out. F nmands a	d. The fourth Please note th	mask only	defines or one com	s that indicate which dan on which devices the corr on and should be flagge or, Save, and Load. All r	esponding d at once.	action shall be Otherwise all			
		Head	der	ID	Length (Bytes)			Payload	Checksum			
Message Structur	re	0xB	5 0x62	0x06 0x22	13			see below	CK_A CK_B			
Payload Contents	5.		•		•			•				
Byte Offset Num		er	Scaling	Name		Unit	Description					
Form		t										
0	X4		-	clearMas	2	-	Mask of data to be cle	ared (see	graphic below)			

CFG-NVS continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
4	X4	-	saveMask	-	Mask of data to be saved, uses the same bits as
					the clearMask
8	X4	-	loadMask	-	Mask of data to be loaded, uses the same bits
					as the clearMask
12	X1	-	deviceMask	-	Mask of devices to consider (default: all devices)
					(see graphic below)

Bitfield clearMask

This Graphic explains the bits of clearMask

Bitfield deviceMask

This Graphic explains the bits of deviceMask

Name	Description			
devBBR built-in battery-backed RAM				
devFlash	external flash memory			
devEEPROM	external EEPROM			
devSpiFlash	external SPI Flash			

33.12 CFG-PM2 (0x06 0x3B)

33.12.1 Poll extended Power Management configuration

Message	CFG-PM2	CFG-PM2										
Description	Poll extend	Poll extended Power Management configuration										
Firmware		Supported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00										
Туре	Poll Request	Poll Request										
Comment	-											
	Header	ID	Length (Bytes)	Payload	Checksum							
Message Structure	0xB5 0x62	0x06 0x3B	0	see below	CK_A CK_B							
No payload	•	•		•	•							

33.12.2 Extended Power Management configuration

Message		CFG-PM2											
Description		Extended Power Management configuration											
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00											
Туре		Input/Outpu	Input/Output										
Comment		-											
		Header	ID	Length	(Bytes)		Payload	Checksum					
Message Struc	ture	0xB5 0x62	0x06 0x3B	44			see below	CK_A CK_B					
Payload Conte	nts:		•										
Byte Offset	Numi		Name		Unit	Description							
0	U1	-	version		-	Message version (1 fo	r this versi	on)					
1	U1	-	reserved	1	-	Reserved							
2	U1	-	reserved	2	-	Reserved							
3	U1	-	reserved	3	-	Reserved							
4	X4	-	flags		-	PSM configuration fla	flags (see graphic below)						
8	U4	-	updatePe	atePeriod ms		Position update period. If set to 0, the receiver will never retry a fix							
12	U4	-	searchPe	searchPeriod		Acquisition retry period. If set to 0, the receiver will never retry a startup							
16	U4	-	gridOffs	gridOffset		Grid offset relative to GPS start of week							
20	U2	-	onTime		S	on time after first suc	on time after first successful fix						
22	U2	-	minAcqTi	me	S	minimal search time	minimal search time						
24	U2	-	reserved	4	-	Reserved							
26	U2	-	reserved	5	-	Reserved							
28	U4	-	reserved	6	-	Reserved							
32	U4	-	reserved	7	-	Reserved							
36	U1	-	reserved	8	-	Reserved							
37	U1	-	reserved		-	Reserved	Reserved						
38	U2	-	reserved	10	-	Reserved							
40	U4	-	reserved	11	-	Reserved							

Bitfield flags

This Graphic explains the bits of flags

signed	Va	lue
unsigne		value
reserve	d	

Name	Description
reserved	Reserved: Must be set to '000'
extintSelect	EXTINT Pin Select
	0 EXTINTO
	1 EXTINT1
extintWake	EXTINT Pin Control
	0 disabled
	1 enabled, keep receiver awake as long as selected EXTINT pin is 'high'
extintBackup	EXTINT Pin Control
	0 disabled
	1 enabled, force receiver into BACKUP mode when selected EXTINT pin is 'low'
limitPeakCurr	Limit Peak Current
	00 disabled
	01 enabled, peak current is limited
	10 reserved
	11 reserved
WaitTimeFix	Wait for Timefix
	0 wait for normal Fix ok, before starting on-time
	1 wait for time fix ok, before starting on-time
updateRTC	Update Real Time Clock
	0 Do not wake-up to update RTC. RTC is updated during normal on-time.
	1 Update RTC. The receiver adds extra wake-up cycles to update the RTC.
updateEPH	Update Ephemeris
	0 Do not wake-up to update Ephemeris data
	1 Update Ephemeris. The receiver adds extra wake-up cycles to update the Ephemeris data
doNotEnterOff	Behavior of receiver in case of no fix
	0 receiver enters inactive for search state
	1 receiver does not enter <i>inactive for search</i> state but keeps trying to acquire a fix instead
mode	Mode of operation
	00 ON/OFF operation
	01 Cyclic tracking operation
	10 reserved
	11 reserved

33.13 CFG-PRT (0x06 0x00)

33.13.1 Polls the configuration of the used I/O Port

Message	CFG-PRT	CFG-PRT									
Description	Polls the co	olls the configuration of the used I/O Port									
Firmware	Supported of	Supported on:									
	• u-blox 6 (GPS/GLONAS	S/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request									
Comment	Polls the cor	nfiguration of	the I/O Port on which this mes	sage is receive	d						
	Header	ID	Length (Bytes)	Paylo	oad	Checksum					
Message Structure	0xB5 0x62	0x06 0x00	0	see k	below	CK_A CK_B					
No payload		•		•		•					

33.13.2 Polls the configuration for one I/O Port

Message CFG-PRT													
Description		Pol	Polls the configuration for one I/O Port										
Firmware			Supported on:										
 u-blox 6 (GPS/GLONASS/QZSS) firmware version 						re version 1.00							
Туре		Pol	l Request										
Comment		Ser	Sending this message with a port ID as payload results in having the receiver return the										
		cor	configuration for the specified port.										
		Hea	der	ID	Length (Bytes)			Payload	Checksum				
Message Struct	ure	OxE	35 0x62	0x06 0x00	1			see below	CK_A CK_B				
Payload Conten	ts:												
Byte Offset	Numl	ber	Scaling	Name		Unit	Description						
	Form	at											
0	U1		-	PortID	ID		Port Identifier Numb	Port Identifier Number (see the other version					
							CFG-PRT for valid values)						

33.13.3 Port Configuration for UART

Message CFG-PRT												
Description		Port Configuration for UART										
Firmware		Sup	Supported on:									
		• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00										
Type Input/Output												
Comment				_			d to one input message		' '			
		length can be a multiple of the normal length (see the other versions of CFG-PRT). Output										
		messages from the module contain only one configuration unit.										
		Hea	der	ID	Length (Bytes)			Payload	Checksum			
Message Structu	re	0xB	5 0x62	0x06 0x00	20			see below	CK_A CK_B			
Payload Contents	5.:											
Byte Offset	Numb	er	Scaling	Name		Unit	Description					
	Forma	t										
0	U1 - portID			-	Port Identifier Number (see Serial							
Communica				Communication Ports	Descriptio	n for valid UART						
							port IDs)					

CFG-PRT continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
1	U1	-	reserved0	-	Reserved
2	X2	-	txReady	-	TX ready PIN configuration (see graphic below)
4	X4	-	mode	-	A bit mask describing the UART mode (see
					graphic below)
8	U4	-	baudRate	Bits/s	Baudrate in bits/second
12	X2	-	inProtoMask	-	A mask describing which input protocols are
					active.
					Each bit of this mask is used for a protocol.
					Through that, multiple protocols can be defined
					on a single port. (see graphic below)
14	X2	-	outProtoMask	-	A mask describing which output protocols are
					active.
					Each bit of this mask is used for a protocol.
					Through that, multiple protocols can be defined
					on a single port. (see graphic below)
16	U2	-	reserved4	-	Always set to zero
18	U2	-	reserved5	-	Always set to zero

Bitfield txReady

This Graphic explains the bits of txReady

Name	Description
en	Enable TX ready feature for this port
pol	Polarity
	0 High-active
	1 Low-active
pin	PIO to be used (must not be in use already by another function)
thres	Threshold
	The given threshold is multiplied by 8 bytes.
	The TX ready PIN goes active after >= thres*8 bytes are pending for the port and going inactive after the last
	pending bytes have been written to hardware (0-4 bytes before end of stream).
	0x000 no threshold
	0x001 8byte
	0x002 16byte
	0x1FE 4080byte
	0x1FF 4088byte

Bitfield mode

This Graphic explains the bits of mode

13 12 11 10	9 7 6	4	
nStopBits parity	chanLen	reserved1	

signed value
unsigned value
reserved

Name	Description						
reserved1	Default 1 for compatibility with A4						
charLen	Character Length						
	00 5bit (not supported)						
	01 6bit (not supported)						
	10 7bit (supported only with parity)						
	11 8bit						
parity	000 Even Parity						
	001 Odd Parity						
	10X No Parity						
	X1X Reserved						
nStopBits	Number of Stop Bits						
	00 1 Stop Bit						
	01 1.5 Stop Bit						
	10 2 Stop Bit						
	11 0.5 Stop Bit						

Bitfield inProtoMask

This Graphic explains the bits of inProtoMask

Bitfield outProtoMask

This Graphic explains the bits of outProtoMask

■ signed value ■ unsigned value ■ reserved

33.13.4 Port Configuration for USB Port

Message			CFG-PRT								
Description		Poi	Port Configuration for USB Port								
Firmware			Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре		Inp	ut/Outpu	ıt							
Comment		len	Several configurations can be concatenated to one input message. In this case the payload length can be a multiple of the normal length (see the other versions of CFG-PRT). Output messages from the module contain only one configuration unit.								
		Hea	der	ID	Length	(Bytes)		Payload	Checksum		
Message Struc	ture	OxE	35 0x62	0x06 0x00	20			see below	CK_A CK_B		
Payload Conte	nts:								-		
Byte Offset		Number Scaling Format		Name		Unit	Description	Description			
0	U1		-	portID		-	Port Identifier Number (= 3 for USB port)				
1	U1		-	reserved0		-	Reserved	Reserved			
2	X2		-	txReady		-	TX ready PIN configu	TX ready PIN configuration (see graphic below)			
4	U4		-	reserved2		-	Reserved	Reserved			
8	U4		-	reserved3		-	Reserved				
12	X2	X2 -		inProtoMask -		-	active. Each bit of this mask Through that, multip on a single port. (see	A mask describing which input protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be defir on a single port. (see graphic below)			
14	X2		outProtoMask -		-	active. Each bit of this mask Through that, multip	A mask describing which output protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be define on a single port. (see graphic below)				
16	U2		-	reserved	.4	-	Always set to zero	·			
18	U2		-	reserved	.5	-	Always set to zero	-			

Bitfield txReady

This Graphic explains the bits of txReady

Name	Description
en	Enable TX ready feature for this port
pol	Polarity
	0 High-active
	1 Low-active
pin	PIO to be used (must not be in use already by another function)

Bitfield txReady Description continued

Name	Description
thres	Threshold
	The given threshold is multiplied by 8 bytes.
	The TX ready PIN goes active after >= thres*8 bytes are pending for the port and going inactive after the last
	pending bytes have been written to hardware (0-4 bytes before end of stream).
	0x000 no threshold
	0x001 8byte
	0x002 16byte
	0x1FE 4080byte
	0x1FF 4088byte

Bitfield inProtoMask

This Graphic explains the bits of inProtoMask

Bitfield outProtoMask

This Graphic explains the bits of outProtoMask

33.13.5 Port Configuration for SPI Port

Message		CF	CFG-PRT							
Description		Ро	rt Config	uration for	SPI Por	t				
Firmware Supported on:										
		• (u-blox 6 (GPS/GLONAS	S/QZSS)) firmwa	re version 1.00			
Туре		Inp	ut/Outpu	t						
Several configurations can be concatenated to one input length can be a multiple of the normal length (see the other messages from the module contain only one configuration)					ength (see the other	r versions of CF0				
		Hea	nder	ID	Length (Bytes)			Payload	Checksum	
Message Struc	ture	OxE	35 0x62	0x06 0x00	20			see below	CK_A CK_B	
Payload Conte	nts:	•		•	•			•		
Byte Offset	Num. Form			Name	Unit		Description			
0	U1	- portID			-	Port Identifier Nu	Port Identifier Number (= 4 for SPI port)			
1	U1		-	reserved	0	-	Reserved	·		

CFG-PRT continued

Byte Offset	Number Format	Scaling	Name	Unit	Description
2	X2	-	txReady	-	TX ready PIN configuration (see graphic below)
4	X4	-	mode	-	SPI Mode Flags (see graphic below)
8	U4	-	reserved3	-	Reserved
12	X2	-	inProtoMask	-	A mask describing which input protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be defined on a single port. (see graphic below)
14	X2	-	outProtoMask	-	A mask describing which output protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be defined on a single port. (see graphic below)
16	U2	-	reserved4	-	Always set to zero
18	U2	-	reserved5	-	Always set to zero

Bitfield txReady

This Graphic explains the bits of txReady

reserved	
Name	Description
en	Enable TX ready feature for this port
pol	Polarity
	0 High-active
	1 Low-active
pin	PIO to be used (must not be in use already by another function)
thres	Threshold
	The given threshold is multiplied by 8 bytes.
	The TX ready PIN goes active after >= thres*8 bytes are pending for the port and going inactive after the last
	pending bytes have been written to hardware (0-4 bytes before end of stream).
	0x000 no threshold
	0x001 8byte
	0x002 16byte
	0x1FE 4080byte
	0x1FF 4088byte

Bitfield mode

This Graphic explains the bits of mode

signed value
unsigned value
reserved

Name	Description
spiMode	00 SPI Mode 0: CPOL = 0, CPHA = 0
	01 SPI Mode 1: CPOL = 0, CPHA = 1
	10 SPI Mode 2: CPOL = 1, CPHA = 0
	11 SPI Mode 3: CPOL = 1, CPHA = 1
flowControl	(u-blox 6 only)
	0 Flow control disabled
	1 Flow control enabled (9-bit mode)
ffCnt	Number of bytes containing 0xFF to receive before switching off reception. Range: 0(mechanism off)-255

Bitfield inProtoMask

This Graphic explains the bits of inProtoMask

signed value unsigned value reserved

Bitfield outProtoMask

This Graphic explains the bits of outProtoMask

33.13.6 Port Configuration for DDC Port

Message		CF	CFG-PRT								
Description		Port Configuration for DDC Port									
Firmware			Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре		Inp	ut/Outpu	ıt							
Comment		len	Several configurations can be concatenated to one input message. In this case the payload length can be a multiple of the normal length (see the other versions of CFG-PRT). Output messages from the module contain only one configuration unit.								
		Hea	der	ID	Length	(Bytes)		Payload	Checksum		
Message Struc	ture	OxE	35 0x62	0x06 0x00	20			see below	CK_A CK_B		
Payload Conte	nts:				1						
Byte Offset		Number Scaling Format		Name		Unit	Description				
0	U1		-	portID		-	Port Identifier Number (= 0 for DDC port)				
1	U1		-	reserved	reserved0		Reserved	Reserved			
2	X2		-	txReady		-	TX ready PIN configura	TX ready PIN configuration (see graphic below)			
4	X4		-	mode		-	DDC Mode Flags (see graphic below)				
8	U4		-	reserved	reserved3		Reserved				
12	X2	X2 -		inProtoMask -		-	active. Each bit of this mask i Through that, multiple on a single port. (see	A mask describing which input protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be define on a single port. (see graphic below)			
14	X2 -		-	outProtoMask		-	active. Each bit of this mask i Through that, multiple	A mask describing which output protocols are active. Each bit of this mask is used for a protocol. Through that, multiple protocols can be defined on a single port. (see graphic below)			
16	U2		-	reserved	4	-	Always set to zero	·			
18	U2		-	reserved	5	-	Always set to zero	-			

Bitfield txReady

This Graphic explains the bits of txReady

Name	Description
en	Enable TX ready feature for this port
pol	Polarity
	0 High-active
	1 Low-active
pin	PIO to be used (must not be in use already by another function)

Bitfield txReady Description continued

Name	Description
thres	Threshold
	The given threshold is multiplied by 8 bytes.
	The TX ready PIN goes active after >= thres*8 bytes are pending for the port and going inactive after the last
	pending bytes have been written to hardware (0-4 bytes before end of stream).
	0x000 no threshold
	0x001 8byte
	0x002 16byte
	0x1FE 4080byte
	0x1FF 4088byte

Bitfield mode

This Graphic explains the bits of mode

inis Grapnic explair	ns the bits of mode
	7 6 5 4 3 2 1
□signed value □ unsigned value □ reserved	slaveAddr
Name	Description
slaveAddr	Slave address
	Range: 0x07 < slaveAddr < 0x78. Bit 0 must be 0

Bitfield inProtoMask

This Graphic explains the bits of inProtoMask

Bitfield outProtoMask

This Graphic explains the bits of outProtoMask

33.14 CFG-RATE (0x06 0x08)

33.14.1 Poll Navigation/Measurement Rate Settings

Message	CFG-RATE	CFG-RATE								
Description	Poll Naviga	Poll Navigation/Measurement Rate Settings								
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment		Sending this (empty / no-payload) message to the receiver results in the receiver returning a message of type CFG-RATE with a payload as defined below								
	Header	ID	Length (Bytes)	Payload	Checksum					
Message Structure	0xB5 0x62	0xB5 0x62								
No payload	•	•		•	•					

33.14.2 Navigation/Measurement Rate Settings

Message		CF	CFG-RATE							
Description		Na	Navigation/Measurement Rate Settings							
Firmware		Su	oported c	n:						
		• 1	u-blox 6 (GPS/GLONAS	S/QZSS) firmwar	e version 1.00			
Туре		Inp	nput/Output							
Comment		 The u-blox positioning technology supports navigation update rates higher or lower th update per second. The calculation of the navigation solution will always be aligned to top of a second. The update rate has a direct influence on the power consumption. The more fixes t are required, the more CPU power and communication resources are required. For most applications a 1 Hz update rate would be sufficient. 						aligned to the		
		Hea		ID				Checksum		
Message Struc	ture	0xE	35 0x62	0x06 0x08	6			see below	CK_A CK_B	
Payload Conte	nts:									
Byte Offset	Num Form		Scaling	Name	Unit		Description			
0	U2	-		measRate		ms	Measurement Rate, GPS measurements are taken every measRate milliseconds			
2	U2	-		navRate		cycles	Navigation Rate, in number of measurement cycles. This parameter cannot be changed, and must be set to 1.			
4	U2		-	timeRef		-	Alignment to reference time: $0 = UTC$ time, $1 = GPS$ time			

33.15 CFG-RINV (0x06 0x34)

33.15.1 Poll contents of Remote Inventory

Message	CFG-RINV	CFG-RINV								
Description	Poll conter	Poll contents of Remote Inventory								
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00								
Туре	Poll Request	Poll Request								
Comment	-	-								
	Header	ID	Length (Bytes)	Payload	Checksum					
Message Structure	0xB5 0x62	0xB5 0x62								
No payload	<u> </u>	•	•		•					

33.15.2 Contents of Remote Inventory

Message	_	CF	FG-RINV							
Description		Co	Contents of Remote Inventory							
Firmware			upported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00							
Туре		Inp	ut/Outpu	t						
Comment			f N is greater than 30, the excess bytes are discarded. In future firmware versions, this limit may change.							
		Hea	der	ID Length (Bytes) Payload Check			Checksum			
Message Struct	ure	OxE	35 0x62	0x06 0x34	1 + 1*	·N		see below	CK_A CK_B	
Payload Conter	its:			•	'				•	
Byte Offset	Num		Scaling	Name	Name		Description			
0	X1		-	flags	flags		Flags (see graphic below)			
Start of repeate	ed block	(N tin	nes)	•			•			
1 + 1*N	U1		-	data	data		Data to store/stored i	n Remote I	nventory	
End of repeated	d block			•		•	•			

Bitfield flags

This Graphic explains the bits of flags

Name	Description
dump	Dump data at startup. Does not work if flag binary is set.
binary	Data is binary

33.16 CFG-RST (0x06 0x04)

33.16.1 Reset Receiver / Clear Backup Data Structures

Message		CFG-RST								
Description		Reset Receiver / Clear Backup Data Structures								
Firmware			Supported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00							
Туре		Command								
Comment		-								
		Heade	er	ID	Length	(Bytes)		Payload	Checksum	
Message Structu	ıre	0xB5	0x62	0x06 0x04	4			see below	CK_A CK_B	
Payload Content	ts:									
Byte Offset	Numbe				Unit	Description				
0	X2	-		navBbrMask		-	BBR Sections to clear. apply: 0x0000 Hotstart 0x0001 Warmstart 0xFFFF Coldstart (see g			
2	U1	- re		resetMode		-	Reset Type 0x00 - Hardware reset (Watchdog) immediat 0x01 - Controlled Software reset 0x02 - Controlled Software reset (GNSS only 0x04 - Hardware reset (Watchdog) after shutdown 0x08 - Controlled GNSS stop 0x09 - Controlled GNSS start		t t (GNSS only)	
3	U1	-	=	reserved	1	-	Reserved			

Bitfield navBbrMask

This Graphic explains the bits of navBbrMask

signed 📗	value
unsigne 🔲	d value
neser ve	d

Name	Description
eph	Ephemeris
alm	Almanac
health	Health
klob	Klobuchar parameters
pos	Position
clkd	Clock Drift
osc	Oscillator Parameter
utc	UTC Correction + GPS Leap Seconds Parameters
rtc	RTC
sfdr	SFDR Parameters

Bitfield navBbrMask Description continued

Name	Description
vmon	SFDR Vehicle Monitoring Parameters
tct	TCT Parameters
aop	Autonomous Orbit Parameters

33.17 CFG-RXM (0x06 0x11)

33.17.1 Poll RXM configuration

Message	CFG-RXM														
Description	Poll RXM c	Poll RXM configuration													
Firmware	Supported of	upported on:													
	• u-blox 6 (u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00													
Туре	Poll Request	Poll Request													
Comment	Upon sendir	ng of this mes	ssage, the receiver returns CFG-RXM as	defined be	low										
	Header	ID	Length (Bytes)	Payload	Checksum										
Message Structure	0xB5 0x62	0x06 0x11	0	see below	CK_A CK_B										
No payload		•		•	•										

33.17.2 RXM configuration

Message		CFO	G-RXM											
Description		RX	M config	uration										
Firmware		Sup	ported o	n:										
		• (ı-blox 6 (ı	GPS/GLONAS	S/QZSS) firmwa	re version 1.00							
Туре		Inp	ut/Outpu	t										
Comment		For	a detaile	d description	description see section Power Management.									
		Not	te that Po	wer Save Mo	Mode cannot be selected when the receiver is configured to p									
		GL	ois SZANC	gnals (using C	CFG-GN	rss).								
		Hea		Payload	Checksum									
Message Struc	0xE	35 0x62	0x06 0x11	2			see below	CK_A CK_B						
Payload Contents:														
Byte Offset	·			Name		Unit	Description							
	Form	at												
0	U1		-	reserved	1	-	Always set to 8							
1	U1		-	lpMode		-	Low Power Mode							
							0: Continous Mode							
							1: Power Save Mode							
							2-3: reserved							
							4: Continuous Mode							
							5-255: reserved							
							Note that for receivers	•						
							larger or equal 14 botl							
							settings 0 and 4 config	gure the re	eceiver to					
							Continuous Mode.							

33.18 CFG-SBAS (0x06 0x16)

33.18.1 Poll contents of SBAS Configuration

Message	CFG-SBAS														
Description	Poll conter	Poll contents of SBAS Configuration													
Firmware	Supported of u-blox 6 (S/QZSS) firmware version 1	.00											
Туре	Poll Request	oll Request													
Comment	-														
	Header	ID	Length (Bytes)	Payload	Checksum										
Message Structure	0xB5 0x62	0x06 0x16	0	see below	CK_A CK_B										
No payload	<u> </u>	•		,	•										

33.18.2 SBAS Configuration

Message		CF	G-SBAS											
Description SBAS Configuration														
Firmware			Supported on: u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00											
		• (u-blox 6 (GPS/GLONAS	SS/QZSS	5) firmwa	re version 1.00							
Туре		Inp	ut/Outpu	t										
Comment		SBA	his message configures the SBAS receiver subsystem (i.e. WAAS, EGNOS, MSAS) BAS Configuration Settings Description for a detailed description of how these s ffect receiver operation.											
		Hea	der	ID	Length	(Bytes)		Payload	Checksum					
Message Struc	ture	OxE	35 0x62	0x06 0x16	8			see below	CK_A CK_B					
Payload Conte	Payload Contents:							·						
Byte Offset	Numl					Unit	Description							
0	X1		-	mode		-	SBAS Mode (see	graphic below)						
1	X1		-	usage		-	SBAS Usage (see graphic below)							
2	U1		-	maxSBAS		-	Maximum Number channels (valid raid and superseeded versions 14.00+).	nge: 0 - 3) to u	ise (obsolete					
3	X1		-	scanmode	2	-	Continuation of s graphic below)	canmode bitm	ode bitmask below (see					
4	X4		-	scanmode	:1	-	Which SBAS PRN numbers to search for (Bitmask) If all Bits are set to zero, auto-scan (i.e. all v PRNs) are searched. Every bit corresponds to a PRN number (see graphic below)							

Bitfield mode

This Graphic explains the bits of mode

Name	Description
enabled	SBAS Enabled (1) / Disabled (0)
test	SBAS Testbed: Use data anyhow (1) / Ignore data when in Test Mode (SBAS Msg 0)

Bitfield usage

This Graphic explains the bits of usage

signed	Va	lue
unsigne	:d	value
reserve	d	

Name	Description
range	Use SBAS GEOs as a ranging source (for navigation)
diffCorr	Use SBAS Differential Corrections
integrity	Use SBAS Integrity Information

Bitfield scanmode2

This Graphic explains the bits of scanmode2

Bitfield scanmode1

This Graphic explains the bits of scanmode1

33.19 CFG-TP5 (0x06 0x31)

33.19.1 Poll Time Pulse Parameters

Message	CFG-TP5														
Description	Poll Time P	oll Time Pulse Parameters													
Firmware	Supported of u-blox 6 (S/QZSS) firmware version 1.00												
Туре	Poll Request	oll Request													
Comment			payload) message to the receiver result 5 with a payload as defined below for		_										
	Header	ID	Length (Bytes)	Payload	Checksum										
Message Structure	0xB5 0x62	0x06 0x31	0	see below	CK_A CK_B										
No payload				•											

33.19.2 Poll Time Pulse Parameters

Message		CF	G-TP5											
Description		Pol	l Time Pu	ulse Parame	ters									
Firmware			Supported on:											
		• (ı-blox 6 ((GPS/GLONAS	S/QZSS)) firmwar	e version 1.00							
Туре		Pol	oll Request											
Comment		Sending this message to the receiver results in the receiver returning a message of type CFG-TP5 with a payload as defined below for the specified time pulse.												
		Hea	der	ID	Length	Checksum								
Message Structi	ıre	OxE	35 0x62	0x06 0x31	1			see below	CK_A CK_B					
Payload Conten	ts:							•						
Byte Offset	Numl	ber	Scaling	Name		Unit	Description							
	Form	nat l												
0	U1		-	tpIdx		-	Time pulse selection (0	JLSE, 1 =						
							TIMEPULSE2)							

33.19.3 Time Pulse Parameters

Message		CF	G-TP5											
Description		Tin	ne Pulse	Parameters										
Firmware		Sup	ported o	n:										
		• (u-blox 6 (GPS/GLONAS	S/QZSS)	firmware	e version 1.00							
Туре		Inp	ut/Outpu	t										
Comment			nis message is used to get/set time pulse parameters. For more information see section											
		Tim	Time pulse.											
		Hea	Header ID Length (Bytes) Payload Checksum											
Message Structi	ure	OxE	35 0x62	0x06 0x31	32			see below	CK_A CK_B					
Payload Conten	ts:				•			•						
Byte Offset	Numl	oer	Scaling	Name		Unit	Description							
	Form	at												
0	U1		-	tpIdx	tpIdx - Time pulse selection (0 = TIMEPULSE, 1 =									
				TIMEPULSE2)										
1	U1		-	reserved	0	-	Reserved							

CFG-TP5 continued

Byte Offset	Number Format	Scaling	Name	Unit	Description
2	U2	-	reserved1	-	Reserved
4	12	-	antCableDelay	ns	Antenna cable delay
6	12	Ī-	rfGroupDelay	ns	RF group delay
8	U4	-	freqPeriod	Hz_or_	Frequency or period time, depending on setting
				us	of bit 'isFreq'
12	U4	-	freqPeriodLoc	Hz_or_	Frequency or period time when locked to GPS
			k	us	time, only used if 'lockedOtherSet' is set
16	U4	Ī-	pulseLenRatio	us_or_2	Pulse length or duty cycle, depending on
				^-32	'isLength'
20	U4	Ī-	pulseLenRatio	us_or_2	Pulse length or duty cycle when locked to GPS
			Lock	^-32	time, only used if 'lockedOtherSet' is set
24	14	-	userConfigDel	ns	User configurable time pulse delay
			ay		
28	X4	-	flags	-	Configuration flags (see graphic below)

Bitfield flags

This Graphic explains the bits of flags

											7	6	5	4	3	2	1	0
											gridUtcGps	polarity	alignToTow	isLength	isFreq	ockedOtherSet	LockGpsFreq	Active

signed value unsigned value reserved

Name	Description
Active	if set enable time pulse; if pin assigned to another function, other function takes precedence
LockGpsFreq	if set synchronize time pulse to GPS as soon as GPS time is valid, otherwise use local clock
lockedOtherSe	if set use 'freqPeriodLock' and 'pulseLenRatioLock' as soon as GPS time is valid and 'freqPeriod' and
t	'pulseLenRatio' if GPS time is invalid,
	if flag is cleared 'freqPeriod' and 'pulseLenRatio' used regardless of GPS time
isFreq	if set 'freqPeriodLock' and 'freqPeriod' interpreted as frequency, otherwise interpreted as period
isLength	if set 'pulseLenRatioLock' and 'pulseLenRatio' interpreted as pulse length, otherwise interpreted as duty cycle
alignToTow	align pulse to top of second (period time must be integer fraction of 1s)
polarity	pulse polarity:
	0 = falling edge at top of second
	1 = rising edge at top of second
gridUtcGps	timegrid to use:
	0 = UTC
	1 = GPS

33.20 CFG-USB (0x06 0x1B)

33.20.1 Poll a USB configuration

Message	CFG-USB	CFG-USB									
Description	Poll a USB	Poll a USB configuration									
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре	Poll Request	Poll Request									
Comment	-										
	Header	ID	Length (Bytes)	Payload	Checksum						
Message Structure	0xB5 0x62	0x06 0x1B	0	see below	CK_A CK_B						
No payload	•	•	•	•	•						

33.20.2 USB Configuration

Message		CFG-USB							
Description		USB Conf	figuration						
Firmware		Supported • u-blox 6		SS/QZSS)) firmwa	are version 1.00			
Туре		Input/Out	put						
Comment		-							
		Header	ID	Length ((Bytes)		Payload	Checksum	
Message Struct	ture	0xB5 0x62	0x06 0x1B	108			see below	CK_A CK_B	
Payload Conte	nts:								
Byte Offset	Numbe		Name		Unit	Description			
0	U2	-	vendorID		-	registered Vendor IDs.	Vendor ID. This field shall only be set to registered Vendor IDs. Changing this field requires special Host drivers.		
2	U2	-	productI	ID.	-	Product ID. Changing this field requires special Host drivers.			
4	U2	-	reserved	11	-	Always set to zero			
6	U2	-	reserved	12	-	Always set to 1			
8	U2	-	powerCon ion	sumpt	mA	Power consumed by the	he device		
10	X2	-	flags		-	various configuration	flags (see	graphic below)	
12	CH[3	2] -	vendorSt	ring	-	String containing the bytes including 0-term		me. 32 ASCII	
44	CH[3	2] -	productS	productString		String containing the plants bytes including 0-term		ame. 32 ASCII	
76	CH[3	2] -	serialNu	umber	-	String containing the serial number. 32 ASCII bytes including 0-termination. Changing the String fields requires special Hodrivers.			

Bitfield flags

This Graphic explains the bits of flags

signed value
unsigned value
reserved

Name	Description
reEnum	force re-enumeration
powerMode	self-powered (1), bus-powered (0)

34 INF (0x04)

Information Messages: i.e. Printf-Style Messages, with IDs such as Error, Warning, Notice.

The INF Class is basically an output class that allows the firmware and application code to output strings with a printf-style call. All INF messages have an associated type to indicate the kind of message.

34.1 INF-DEBUG (0x04 0x04)

34.1.1 ASCII String output, indicating debug output

Message		INF	-DEBUG						
Description		AS	CII String	output, inc	dicating	debu	j output		
Firmware		Sup	ported o	n:					
		• (ı-blox 6 (GPS/GLONAS	S/QZSS)	firmwa	re version 1.00		
Туре		Out	tput						
Comment		This	s message	e has a variab	le lengt	h paylo	ad, representing a	n ASCII string.	
Неа			der	ID	Length (Bytes)			Payload	Checksum
Message Structu	re	0xB	5 0x62	0x04 0x04	0 + 1*	·N		see below	CK_A CK_B
Payload Content	s:							-	•
Byte Offset	Numb Forma	-	Scaling	Name		Unit	Description		
Start of repeated	l block (N tin	nes)	•		•	•		
N*1	СН		-	str	str - ASCII Character				
End of repeated	block			1			1		

34.2 INF-ERROR (0x04 0x00)

34.2.1 ASCII String output, indicating an error

Message		INF	-ERROR						
Description		AS	CII String	output, inc	dicating	an erro	or		
Firmware			pported o u-blox 6 ((S/QZSS)	firmwar	re version 1.00		
Туре		Ou ⁻	tput						
Comment		Thi	s message	e has a variab	le lengt	h payloa	d, representing an ASCI	l string.	
Header ID Length (Bytes) Payload Check						Checksum			
Message Structur	e	OxE	35 0x62	0x04 0x00	0 + 1*	N		see below	CK_A CK_B
Payload Contents	:								
Byte Offset	Numb Forma		Scaling	Name		Unit	Description		
Start of repeated	block (N tin	nes)						
N*1	СН		-	str	- ASCII Character				
End of repeated i	block	•							

34.3 INF-NOTICE (0x04 0x02)

34.3.1 ASCII String output, with informational contents

Message		INF	-NOTICE						
Description		AS	CII String	output, wi	th info	rmation	al contents		
Firmware			oported o u-blox 6 ((S/QZSS)	firmwai	re version 1.00		
Туре		Ou	tput						
Comment		Thi	s message	has a variab	le lengt	h payloa	d, representing an ASC	ll string.	
Header ID				ID	Length (Bytes) Pay				Checksum
Message Struct	ure	OxE	35 0x62	0x04 0x02	0 + 1*N see below				CK_A CK_B
Payload Conten	ts:				•			•	
Byte Offset	Numi		Scaling	Name		Unit	Description		
Start of repeate	d block	(N tin	nes)			•			
N*1	СН		-	str	- ASCII Character				
End of repeated	l block						•		

34.4 INF-TEST (0x04 0x03)

34.4.1 ASCII String output, indicating test output

Message		INF	-TEST							
Description		AS	CII String	output, inc	licating	test ou	tput			
Firmware			pported o u-blox 6 ((S/QZSS)	firmware	e version 1.00			
Туре		Ou ⁻	tput							
Comment		Thi	s message	e has a variab	le lengt	h payload	d, representing an ASCII	l string.		
Header ID Length (Bytes)					Payload	Checksum				
Message Structur	e	OxE	35 0x62	0x04 0x03	0 + 1*	N		see below	CK_A CK_B	
Payload Contents	:									
Byte Offset	Numb Forma		Scaling	Name		Unit	Description			
Start of repeated	block ((N tin	nes)							
N*1	СН		-	str	tr - ASCII Character					
End of repeated I	block			•		•				

34.5 INF-WARNING (0x04 0x01)

34.5.1 ASCII String output, indicating a warning

Message		INF	-WARNI	NG					
Description		AS	CII String	output, inc	licating	a war	ning		
Firmware		Sup	ported o	n:					
		• (u-blox 6 (GPS/GLONAS	S/QZSS)	firmwa	re version 1.00		
Туре		Ou	tput						
Comment		Thi	s message	has a variab	le lengt	h paylo	ad, representing an	ASCII string.	
Н			der	ID	Length (Bytes)			Payload	Checksum
Message Struct	rure	OxE	35 0x62	0x04 0x01	0 + 1*N			see below	CK_A CK_B
Payload Conter	nts:				•				,
Byte Offset	Numi		Scaling	Name		Unit	Description		
Start of repeate	ed block	(N tin	nes)				•		
N*1	СН		-	str	r - ASCII Character				
End of repeated	d block		•	•		,	•		

35 MON (0x0A)

Monitoring Messages: i.e. Comunication Status, CPU Load, Stack Usage, Task Status.

Messages in this class are sent to report GPS receiver status, such as CPU load, stack usage, I/O subsystem statistics etc.

35.1 MON-HW2 (0x0A 0x0B)

35.1.1 Extended Hardware Status

Message		M	ON-HW2									
Description		Ex	tended F	lardware Sta	atus							
Firmware		Su	oported c	n:								
		• (u-blox 6 (GPS/GLONAS	S/QZSS) firmwa	are version 1.00					
Туре		Per	riodic/Poll	ed								
a T e			Status of different aspects of the hardware such as Imbalance, Low-Level Configuration and POST Results. The first four parameters of this message represent the complex signal from the RF front end. The following rules of thumb apply: The smaller the absolute value of the variable ofsI and ofsQ respectively, the better.									
			-	_	of the I	-part (m	agI) and the Q-part (ma	ıgQ) of the	complex signal			
				the same.	1	(D :)		1- , ,				
			nder					Payload	Checksum			
Message Struct	ture	Uxl	35 0x62	0x0A 0x0B	28			see below	CK_A CK_B			
Payload Conte	nts:											
Byte Offset	Num. Form		Scaling	Name		Unit	Description					
0	I1		-	ofsI		-	Imbalance of I-part of complex signal, scaled (-128 = max. negative imbalance, 127 = max. positive imbalance)					
1	U1		-	magI		-	Magnitude of I-part of	Magnitude of I-part of complex signal, scaled = no signal, 255 = max. magnitude)				
2	I1		-	ofsQ		-	Imbalance of Q-part of (-128 = max. negative positive imbalance)	of complex	signal, scaled			
3	U1		-	magQ		-	Magnitude of Q-part (0 = no signal, 255 =		•			
4	U1		- cfgSource		е	-		Source of low-level configuration (114 = ROM, 111 = OTP, 112 = config pins, 10				
5	U1[3	3]	-	reserved	0	-	Reserved					
8	U4			lowLevCf	g	-	Low-level configuration	on				
12	U4[2	2]	-	reserved	1	-	Reserved					
20	U4		-	postStat	us	-	POST status word					
24	U4		-	reserved	2	-	Reserved					

35.2 MON-HW (0x0A 0x09)

35.2.1 Hardware Status

Message		MON-HW										
Description		Hardware	Status									
Firmware		Supported of	on:									
		• u-blox 6	(GPS/GLONAS	S/QZSS) firmwa	are version 1.00						
Туре		Periodic/Pol	led									
Comment		Status of di	fferent aspect	of the	hardwa	re, such as Antenna, PIO	/Peripheral	Pins, Noise				
		Level, Auto	matic Gain Co	ntrol (A	AGC)							
		Header	ID	Length	(Bytes)		Payload	Checksum				
Message Struc	ture	0xB5 0x62	0x0A 0x09	68			see below	CK_A CK_B				
Payload Conte	nts:		'	!				•				
Byte Offset	Numbe	er Scaling	Name		Unit	Description						
	Forma	:										
0	X4	-	pinSel		-	Mask of Pins Set as Po	eripheral/PI	0				
4	X4	-	pinBank		-	Mask of Pins Set as B	ank A/B					
8	X4	-	pinDir		-	Mask of Pins Set as In	put/Outpu	t				
12	X4	-	pinVal		-	Mask of Pins Value Lo	ue Low/High					
16	U2	-	noisePer	MS	-	Noise Level as measur	red by the	GPS Core				
18	U2	-	agcCnt		-	AGC Monitor (counts	SIGHI xor	SIGLO, range 0				
						to 8191)						
20	U1	-	aStatus	aStatus		Status of the Antenna	a Superviso	r State Machine				
						(0=INIT, 1=DONTKNOW, 2=OK, 3=SHORT,						
						4=OPEN)						
21	U1	-	aPower		-	Current PowerStatus of Antenna (0=OFF, 1=O						
						2=DONTKNOW)						
22	X1	-	flags		-	Flags (see graphic bel	ow)					
23	U1	-	reserved		-	Reserved						
24	X4	-	usedMask		-	Mask of Pins that are	used by th	e Virtual Pin				
20	11450	-1				Manager		(.) 25				
28	U1[2!	o] -	VP		-	Array of Pin Mapping	s for each	of the 25				
	114		ļ. <u>-</u>			Physical Pins	1 1//	C)4/				
53	U1	-	jamInd		-	CW Jamming indicate						
E 4	1112		_			jamming, 255 = stror	ng CW jami	ming)				
54	U2	-	reserved	3	-	Reserved	-in-a-41 DIC) luo				
56	X4	-	pinIrq		=	Mask of Pins Value us						
60	X4	-	pullH		-	Mask of Pins Value us	sing the PIC	ruli High				
6.4	V4		177	Resistor - Mask of Pins Value using the PIO Pull Lo) Dull Love				
64	X4	-	pullL		-		sing the PIC	Pull LOW				
						Resistor						

Bitfield flags

This Graphic explains the bits of flags

Name	Description
rtcCalib	RTC is calibrated
safeBoot	safeBoot mode (0 = inactive, 1 = active)
jammingState	output from Jamming/Interference Monitor (0 = unknown or feature disabled, 1 = ok - no significant jamming, 2
	= warning - interference visible but fix OK, 3 = critical - interference visible and no fix)

35.3 MON-IO (0x0A 0x02)

35.3.1 I/O Subsystem Status

Message	ssage MON-IO											
Description		I/C	Subsys	em Status								
Firmware			Supported on:									
		• (u-blox 6 (GPS/GLONAS	S/QZSS)	firmwai	e version 1.00					
Type Periodic/Polled												
Comment		The	e size of t	he message is	detern	nined by	the number of ports 'N	' the receiv	er supports, i.e.			
İ		on u-blox 5 the number of ports is 6.										
		Неа	nder	ID	Length	(Bytes)		Payload	Checksum			
Message Structu	ıre	OxE	35 0x62	0x0A 0x02	0 + 20)*N		see below	CK_A CK_B			
Payload Conten	ts:			•	'			•	•			
Byte Offset	Numl	ber	Scaling	Name		Unit	Description					
	Form	at										
Start of repeate	d block	(N tir	nes)									
N*20	U4		-	rxBytes		bytes	Number of bytes ever received					
4 + 20*N	U4		-	txBytes		bytes	Number of bytes ever sent					
8 + 20*N	U2		-	parityErrs		-	Number of 100ms timeslots with parity errors					
10 + 20*N	U2		-	framingErrs		-	Number of 100ms timeslots with framing errors					
12 + 20*N	U2		-	overrunErrs		-	Number of 100ms timeslots with overrun errors					
14 + 20*N	U2		-	breakCond		-	Number of 100ms timeslots with break		n break			
							conditions					
16 + 20*N	U1	- rxBusy		-	Flag is receiver is busy							
17 + 20*N	U1	- txBusy			-	Flag is transmitter is busy						
18 + 20*N	U2		-	reserved	1	-	Reserved					
End of repeated	l block											

35.4 MON-MSGPP (0x0A 0x06)

35.4.1 Message Parse and Process Status

Message		MC	N-MSG	PP								
Description \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		Me	Message Parse and Process Status									
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00										
Type Periodic/P			iodic/Poll	led								
Comment		-										
1		Hea	der	ID	ID Length			Payload	Checksum			
Message Struc	ture	OxE	35 0x62	0x0A 0x06 120				see below	CK_A CK_B			
Payload Conte	nts:				•							
Byte Offset	Numb Forma				Unit	Description						
0	U2[8	8] - msg1			msgs	Number of successfully parsed messages for each protocol on target0						
16	U2[8	3] -		msg2		msgs	Number of successfully parsed messages for each protocol on target1					
32	U2[8	U2[8] -		msg3		msgs	Number of successfully parsed messages for each protocol on target2					
48	U2[8	U2[8] -		msg4		msgs	Number of successfully parsed messages for each protocol on target3					
64	U2[8	8] - msg5			msgs	Number of successfully parsed messages for each protocol on target4						
80	U2[8				Number of successfully parsed messages for each protocol on target5							
96	U4[6	5]	-	skipped	· · ·							

35.5 MON-RXBUF (0x0A 0x07)

35.5.1 Receiver Buffer Status

Message		MON-RXBUF									
Description Receiver Buffer Status											
Firmware	Supported on:										
		• (u-blox 6 (GPS/GLONAS	PS/GLONASS/QZSS) firmware version 1.00						
Туре		Periodic/Polled									
Comment		-									
	Hea	nder	ID	Length	(Bytes)		Payload	Checksum			
Message Struct	Message Structure		35 0x62	0x0A 0x07	24			see below	CK_A CK_B		
Payload Conten	ts:			•	•						
Byte Offset	Numi	ber	Scaling	Name		Unit	Description				
	Form	at									
0	U2[6] -		-	pending		bytes	Number of bytes pending in receiver buffer for				
						each target					
12 U1[6] -		-	usage		%	Maximum usage receiver buffer during the last					
				sysmon period for each			ch target				
18	U1[6	5]	-	peakUsag	e	%	Maximum usage receiver buffer for each target				

35.6 MON-RXR (0x0A 0x21)

35.6.1 Receiver Status Information

Message		МС	MON-RXR									
Description		Red	Receiver Status Information									
Firmware			Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре		Ou	tput									
Comment		The	e receiver	ready messag	ge is ser	nt when	the receiver chan	ges fror	n or to ba	ckup mode.		
		Hea	der	ID	Length	(Bytes)			Payload	Checksum		
Message Structu	re	OxE	35 0x62	0x0A 0x21	1				see below	CK_A CK_B		
Payload Content	s:				'							
Byte Offset	Numb	nber Scaling		Name		Unit	Description					
	Forma	nat										
0	X1		-	flags - Receiver status flags (see graphic belo					below)			

Bitfield flags

This Graphic explains the bits of flags

35.7 MON-TXBUF (0x0A 0x08)

35.7.1 Transmitter Buffer Status

Message		MON-TXBUF									
Description		Tra	ansmitte	Buffer Status							
Firmware		Supported on:									
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00											
Туре		Per	riodic/Poll	ed							
Comment		-									
		Hea	der	ID	Length (Bytes)			Payload	Checksum		
Message Structure		OxE	35 0x62	0x0A 0x08	28			see below	CK_A CK_B		
Payload Conte	nts:										
Byte Offset	Numl	ber	Scaling	Name		Unit	Description				
	Forma	at									
0	U2[6	5]	-	pending		bytes	Number of bytes pending in transmitter buffer				
						for each target					
12 U1[6] -		-	usage		%	Maximum usage transmitter buffer during the					
						last sysmon period for each target					
18 U1[6]		5]	-	peakUsage		%	Maximum usage transmitter buffer for each				
							target				

MON-TXBUF continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
24	U1	-	tUsage	% Maximum usage of transmitter buffer d	
					the last sysmon period for all targets
25	U1	-	tPeakusage	%	Maximum usage of transmitter buffer for all
					targets
26	X1	-	errors	-	Error bitmask (see graphic below)
27	U1	-	reserved1	-	Reserved

Bitfield errors

This Graphic explains the bits of errors

Name	Description					
limit	Buffer limit of corresponding target reached					
mem	Memory Allocation error					
alloc	Allocation error (TX buffer full)					

35.8 MON-VER (0x0A 0x04)

35.8.1 Poll Receiver/Software Version

Message	MON-VER										
Description	Poll Receiv	Poll Receiver/Software Version									
Firmware		Supported on: • u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре	Poll Request	Poll Request									
Comment	-										
	Header	ID	Length (Bytes)	Payload	Checksum						
Message Structure	0xB5 0x62	0x0A 0x04	0	see below	CK_A CK_B						
No payload											

35.8.2 Receiver/Software Version

	MON-VER								
Receiver/Software Version									
			S/QZSS)) firmwa	are version 1.00				
	Answer to Poll								
	-								
	Header	ID	Length	(Bytes)		Payload	Checksum		
re	0xB5 0x62	0x0A 0x04	40 + 30*N		see below	CK_A CK_B			
s:		•	•						
		Name	Name		Description				
CH[3	0] -	swVersion	n	-	Zero-terminated	Zero-terminated Software Version String.			
CH[1	0] -	hwVersion	n	-	Zero-terminated Hardware Version String				
l block (l	V times)								
CH[30	0] -	extension	n	-	Extended receiver/software information. If the receiver's firmware is running from flash, the first extension field will contain the Software Version String of the underlying ROM. Additional fields may also indicate the supported protocol version and any product variants, capabilities or extensions.				
	re Numbe Formai CH[3i CH[1]	• u-blox 6 Answer to - Header OxB5 Ox62 s: Number Scaling Format	Answer to Poll	u-blox 6 (GPS/GLONASS/QZSS) Answer to Poll - Header ID Length OxB5 0x62 0x0A 0x04 40 + 3 s: Number Scaling Name Format CH[30] - swVersion CH[10] - hwVersion block (N times)	• u-blox 6 (GPS/GLONASS/QZSS) firmwa Answer to Poll - Header ID Length (Bytes) oxB5 0x62 0x0A 0x04 40 + 30*N s: Number Scaling Name Unit Format CH[30] - swVersion - CH[10] - hwVersion - I block (N times)	u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00 Answer to Poll	u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00 Answer to Poll		

36 NAV (0x01)

Navigation Results: i.e. Position, Speed, Time, Acc, Heading, DOP, SVs used.

Messages in the NAV Class output Navigation Data such as position, altitude and velocity in a number of formats. Additionally, status flags and accuracy figures are output.

36.1 NAV-CLOCK (0x01 0x22)

36.1.1 Clock Solution

Message		NA	V-CLOCI	<						
Description		Clo	Clock Solution							
Firmware	Firmware Supported on:									
	 u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00 									
Туре		Periodic/Polled								
Comment		-								
		Hea	Header ID Length (Bytes)					Payload	Checksum	
Message Structure 0xB5 0x6		35 0x62	0x01 0x22	20 see below CK			CK_A CK_B			
Payload Conten	its:				•					
Byte Offset	Num! Form		Scaling	Name		Unit	Description			
0	U4		-	iTOW		ms	GPS time of week of t	GPS time of week of the navigation epoch.		
							See the description of	See the description of iTOW for details.		
4	14	- clkB			ns	Clock bias	Clock bias			
8	14		-	clkD		ns/s	Clock drift	Clock drift		
12	U4		- tAcc		ns	Time accuracy estimate				
16	U4		-	fAcc		ps/s	Frequency accuracy estimate			

36.2 NAV-DGPS (0x01 0x31)

36.2.1 DGPS Data Used for NAV

Message		NΑ	NAV-DGPS								
Description		DG	PS Data	Used for NA	V						
Firmware		Su	oported o	n:	:						
		• (u-blox 6 (GPS/GLONAS	S/QZSS)	firmwar	e version 1.00				
Туре		Per	riodic/Poll	ed							
Comment	This message outputs the DGPS correction data that has been applied to the current NA							e current NAV			
		Sol	ution. See	e also the not	es on th	ne RTCM	protocol.				
Header ID			ID	Length ((Bytes)		Payload	Checksum			
Message Structure 0:		0xE	35 0x62	0x01 0x31	16 + 12*numCh			see below	CK_A CK_B		
Payload Conte	nts:			•	•						
Byte Offset	Numi	ber	Scaling	Name		Unit	Description				
	Form	at									
0	U4		-	iTOW		ms	GPS time of week of the navigation epoch.				
							See the description of iTOW for details.				
4	14		-	age		ms	Age of newest correct	ion data			
8	12		-	baseId		-	DGPS basestation iden	DGPS basestation identifier			
10	12		- baseHealth		-	DGPS basestation health status					
12	U1		-	numCh	numCh		Number of channels for	or which c	orrection data is		
							following				

NAV-DGPS continued

Byte Offset	Number	Scaling	Name	Unit	Description		
	Format						
13	U1	-	status	-	DGPS correction type status:		
					0x00: none		
					0x01: PR+PRR correction		
14	U2	-	reserved1	-	Reserved		
Start of repeated	block (num	Ch times)					
16 + 12*N	U1	-	svid	-	Satellite ID		
17 + 12*N	X1	-	flags	-	Channel number and usage (see graphic below)		
18 + 12*N	U2	-	ageC	ms	Age of latest correction data		
20 + 12*N	R4	-	prc	m	Pseudorange correction		
24 + 12*N	R4	-	prrc	m/s	Pseudorange rate correction		
End of repeated block							

Bitfield flags

This Graphic explains the bits of flags

Name	Description
channel	GPS channel number this SV is on
dgpsUsed	1 = DGPS used for this SV

36.3 NAV-DOP (0x01 0x04)

36.3.1 Dilution of precision

Message		NA	NAV-DOP								
Description		Dil	ution of	precision							
Firmware Supported on:											
		• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре		Per	iodic/Polle	ed							
Comment		• [OOP value	es are dimens	ionless.						
		• /	All DOP va	alues are scale	ues are scaled by a factor of 100. If the unit transmits a value of e.g. 156, the						
			OOP value	e is 1.56.							
	He		der	ID	Length	(Bytes)		Payload	Checksum		
Message Structu	ıre	OxE	35 0x62	0x01 0x04	18			see below	CK_A CK_B		
Payload Conten	ts:							•			
Byte Offset	Numb	oer	Scaling	Name		Unit	Description				
	Forma	at									
0	U4		-	iTOW		ms	GPS time of week of t	he navigat	ion epoch.		
							See the description of iTOW for details.				
4	U2		0.01	gDOP	gDOP		Geometric DOP				
6	U2		0.01	PDOP		-	Position DOP				

NAV-DOP continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
8	U2	0.01	tDOP	-	Time DOP
10	U2	0.01	vDOP	-	Vertical DOP
12	U2	0.01	hDOP	-	Horizontal DOP
14	U2	0.01	nDOP	-	Northing DOP
16	U2	0.01	eDOP	-	Easting DOP

36.4 NAV-POSECEF (0x01 0x01)

36.4.1 Position Solution in ECEF

		_	V 0005									
Message		NA	V-POSE	LEF								
Description		Position Solution in ECEF										
Firmware		Sup	Supported on:									
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00												
Туре		Per	Periodic/Polled									
Comment	See important comments concerning validity of position given in section								tion			
		Na	vigation	Output Filte	ers.							
		-										
Header			der	ID	Length (Bytes)			Payload	Checksum			
Message Struc	ture	OxE	35 0x62	0x01 0x01	20			see below	CK_A CK_B			
Payload Conte	nts:	•		•	•			<u>'</u>	•			
Byte Offset	Num	ber	Scaling	Name		Unit	Description	Description				
	Form	at										
0	U4		-	iTOW		ms	GPS time of week	of the navigat	tion epoch.			
							See the description	n of iTOW for	details.			
4	14		-	ecefX		cm	ECEF X coordinate	5				
8	14		-	ecefY		cm	ECEF Y coordinate	ECEF Y coordinate				
12	14		-	ecefZ		cm	ECEF Z coordinate					
16	U4		-	pAcc		cm	Position Accuracy Estimate					

36.5 NAV-POSLLH (0x01 0x02)

36.5.1 Geodetic Position Solution

Message	NAV-POSLL	NAV-POSLLH									
Description	Geodetic Po	Geodetic Position Solution									
Firmware	Supported o	Supported on:									
	• u-blox 6 (• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00									
Туре	Periodic/Polled										
Comment	See important comments concerning validity of position given in section										
	Navigation	Output Filte	ers.								
	This message	e outputs the	Geodetic position in the curren	tly select	ed ellipsoi	d. The default is					
	the WGS84	Ellipsoid, but	can be changed with the messa	ige CFG-	-DAT.						
	Header	ID	Length (Bytes)		Payload	Checksum					
Message Structure	0xB5 0x62	0x01 0x02	28		see below	CK_A CK_B					
Payload Contents:											

NAV-POSLLH continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
0	U4	-	iTOW	ms	GPS time of week of the navigation epoch.
					See the description of iTOW for details.
4	14	1e-7	lon	deg	Longitude
8	14	1e-7	lat	deg	Latitude
12	14	-	height	mm	Height above ellipsoid
16	14	-	hMSL	mm	Height above mean sea level
20	U4	-	hAcc	mm	Horizontal accuracy estimate
24	U4	-	vAcc	mm	Vertical accuracy estimate

36.6 NAV-PVT (0x01 0x07)

36.6.1 Navigation Position Velocity Time Solution

Message		NA	V-PVT						
Description		Navigation Position Velocity Time Solution							
Firmware		Sup	ported c	n:					
		• U	ı-blox 6 (GPS/GLONAS	S/QZSS)) firmware	e version 1.00		
Туре		Peri	iodic/Poll	ed					
Comment		No	te that c	during a leap	secon	d there r	may be more (or less)	than 60 s	econds in a
		mir	nute; see	e the descrip	tion of	leap sed	onds for details.		
		This	s messag	e combines p	osition,	velocity a	and time solution, includ	ding accur	acy figures
		Head	der	ID	Length	(Bytes)		Payload	Checksum
Message Struc	ture	0xB	35 0x62	0x01 0x07	84			see below	CK_A CK_B
Payload Conte	nts:							•	
Byte Offset	Numi	ber	Scaling	Name		Unit	Description		
	Form	at							
0	U4		-	iTOW		ms	GPS time of week of the navigation epoch.		ion epoch.
							See the description of	$\operatorname{iTOW} for$	details.
4	U2		-	year	year		Year (UTC)		
6	U1		-	month		month	Month, range 112 (UTC)		
7	U1		-	day	day		Day of month, range 131 (UTC)		
8	U1		-	hour		h	Hour of day, range 0	23 (UTC)	
9	U1	- min			min	Minute of hour, range 059 (UTC)			
10	U1		-	sec		S	Seconds of minute, range 060 (UTC)		
11	X1	- valid		-	Validity Flags (see graphic below)				
12	U4		-	tAcc		ns	Time accuracy estimate (UTC)		
16	14		-	nano	_	ns	Fraction of second, rar	nge -1e9 .	1e9 (UTC)

NAV-PVT continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
20	U1	-	fixType	-	GNSSfix Type, range 05
					0x00 = No Fix
					0x01 = Dead Reckoning only
					0x02 = 2D-Fix
					0x03 = 3D-Fix
					0x04 = GNSS + dead reckoning combined
					0x05 = Time only fix
					0x060xff: reserved
21	X1	-	flags	-	Fix Status Flags (see graphic below)
22	U1	-	reserved1	-	Reserved
23	U1	-	numSV	-	Number of satellites used in Nav Solution
24	14	1e-7	lon deg Longitude		Longitude
28	14	1e-7	lat deg		Latitude
32	14	-	height	mm	Height above Ellipsoid
36	14	-	hMSL	mm	Height above mean sea level
40	U4	-	hAcc	mm	Horizontal Accuracy Estimate
44	U4	-	vAcc	mm	Vertical Accuracy Estimate
48	14	-	velN	mm/s	NED north velocity
52	14	-	velE	mm/s	NED east velocity
56	14	-	velD	mm/s	NED down velocity
60	14	-	gSpeed	mm/s	Ground Speed (2-D)
64	14	1e-5	heading	deg	Heading of motion 2-D
68	U4	-	sAcc	mm/s	Speed Accuracy Estimate
72	U4	1e-5	headingAcc	deg	Heading Accuracy Estimate
76	U2	0.01	pDOP	-	Position DOP
78	X2	-	reserved2	-	Reserved
80	U4	-	reserved3	-	Reserved

Bitfield valid

This Graphic explains the bits of valid

Name	Description
validDate	1 = Valid UTC Date
validTime	1 = Valid UTC Time of Day
fullyResolved	1 = UTC Time of Day has been fully resolved (no seconds uncertainty)

Bitfield flags

This Graphic explains the bits of flags

Name	Description					
gnssFixOK	A valid fix (i.e within DOP & accuracy masks)					
diffSoln	if differential corrections were applied					
psmState	Power Save Mode state (see Power Management):					
	0 = n/a (i.e no PSM is active)					
	1 = ENABLED (an intermediate state before ACQUISITION state					
	2 = ACQUISITION					
	3 = TRACKING					
	4 = POWER OPTIMIZED TRACKING					
	5 = INACTIVE					

36.7 NAV-SBAS (0x01 0x32)

36.7.1 SBAS Status Data

Message		NAV-SBAS								
Description		SBAS Status Data								
Firmware		Supported of	on:	n:						
		• u-blox 6	(GPS/GLONAS	S/QZSS)) firmwa	re version 1.00				
Туре		Periodic/Pol	led							
Comment		This messag	e outputs the	status	of the S	BAS sub system				
		Header	ID	Length	(Bytes)		Payload	Checksum		
Message Struc	cture	0xB5 0x62	0x01 0x32	12 + 1	12*cnt		see below	CK_A CK_B		
Payload Conte	ents:		•	•						
Byte Offset	Numbe	er Scaling	Name		Unit	Description				
	Forma	t								
0	U4	-	iTOW		ms	GPS time of week of the navigation epoch.				
						See the description of iTOW for details.				
4	U1	-	geo		-		PRN Number of the GEO where correction and			
						integrity data is used from				
5	U1	-	mode		-	SBAS Mode				
						0 Disabled				
						1 Enabled Integrity				
						3 Enabled Testmode				
6	11	-	sys		-	SBAS System (WAAS/	(EGNOS/)			
						-1 Unknown				
						0 WAAS				
						1 EGNOS				
						2 MSAS				
						16 GPS				
7	X1	-	service		-	SBAS Services availab	le (see grap	hic below)		

NAV-SBAS continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
8	U1	-	cnt	-	Number of SV data following
9	U1[3]	-	reserved0	-	Reserved
Start of repeated	l block (cnt	times)	•		
12 + 12*N	U1	-	svid	-	SV Id
13 + 12*N	U1	-	flags	-	Flags for this SV
14 + 12*N	U1	-	udre	-	Monitoring status
15 + 12*N	U1	-	svSys	-	System (WAAS/EGNOS/)
					same as SYS
16 + 12*N	U1	-	svService	-	Services available
					same as SERVICE
17 + 12*N	U1	-	reserved1	-	Reserved
18 + 12*N	12	-	prc	cm	Pseudo Range correction in [cm]
20 + 12*N	U2	-	reserved2	-	Reserved
22 + 12*N	12	-	ic	cm	Ionosphere correction in [cm]
End of repeated	block				

Bitfield service

This Graphic explains the bits of service

36.8 NAV-SOL (0x01 0x06)

36.8.1 Navigation Solution Information

Message		NAV-SOL							
Description		Nav	vigation	Solution Inf	ormati	on			
Firmware		Sup	ported or	า:					
		• u	ı-blox 6 (C	GPS/GLONAS:	S/QZSS)	firmware	version 1.00		
Туре		Peri	odic/Polle	ed					
Comment		This	message	combines po	osition,	velocity a	nd time solution in EC	EF, includir	ng accuracy
		figures.							
		This message has only been retained for backwards compatibility; users are recommended							
		toι	ise the UE	BX-NAV-PVI	' messa	ge in pref	erence.		
		Head	der	ID	Length (Bytes)			Payload	Checksum
Message Structure 0xB5		5 0x62	0x01 0x06	52 see below CK_A CK_				CK_A CK_B	
Payload Contents	s:				•			-	•
Byte Offset	Numbe	ber Scaling		Name	Unit Description		Description		
	Format	t							

NAV-SOL continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
0	U4	-	iTOW	ms	GPS time of week of the navigation epoch.
					See the description of iTOW for details.
4	14	-	fTOW	ns	Fractional part of iTOW (range: +/-500000).
					The precise GPS time of week in seconds is:
					(iTOW * 1e-3) + (fTOW * 1e-9)
8	12	-	week	weeks	GPS week number of the navigation epoch
10	U1	-	gpsFix	-	GPSfix Type, range 05
					0x00 = No Fix
					0x01 = Dead Reckoning only
					0x02 = 2D-Fix
					0x03 = 3D-Fix
					0x04 = GPS + dead reckoning combined
					0x05 = Time only fix
					0x060xff: reserved
11	X1	-	flags	-	Fix Status Flags (see graphic below)
12	14	-	ecefX	cm	ECEF X coordinate
16	14	-	ecefY	cm	ECEF Y coordinate
20	14	-	ecefZ	cm	ECEF Z coordinate
24	U4	-	pAcc	cm	3D Position Accuracy Estimate
28	14	-	ecefVX	cm/s	ECEF X velocity
32	14	-	ecefVY	cm/s	ECEF Y velocity
36	14	-	ecefVZ	cm/s	ECEF Z velocity
40	U4	-	sAcc	cm/s	Speed Accuracy Estimate
44	U2	0.01	pDOP		Position DOP
46	U1	<u> </u>	reserved1	-	Reserved
47	U1	-	numSV	-	Number of SVs used in Nav Solution
48	U4	-	reserved2	-	Reserved

Bitfield flags

Name	Description
GPSfixOK	>1 = Fix within limits (e.g. DOP & accuracy)
DiffSoln	1 = DGPS used
WKNSET	1 = Valid GPS week number
TOWSET	1 = Valid GPS time of week (iTOW & fTOW)

36.9 NAV-STATUS (0x01 0x03)

36.9.1 Receiver Navigation Status

Message		NAV-STATUS							
Description		Receiver Navigation Status							
Firmware		Supported of							
		• u-blox 6	(GPS/GLONAS	SS/QZSS) firm	nwa	re version 1.00			
Туре		Periodic/Pol	led						
Comment		-	ant commer vigation Out		_	validity of position an	d velocity	given in	
		Header	ID	Length (Bytes	s)		Payload	Checksum	
Message Struc	ture	0xB5 0x62	0x01 0x03	16			see below	CK_A CK_B	
Payload Conte	nts:		•	•					
Byte Offset	Numb		Name	Unit	t	Description	Description		
0	U4	-	iTOW			GPS time of week of t	GPS time of week of the navigation		
					See the descrip		tion of iTOW for details.		
4	4 U1		gpsFix	-		GPSfix Type, this value valid and within the lir gpsFixOk below. 0x00 = no fix 0x01 = dead reckoning 0x02 = 2D-fix 0x03 = 3D-fix 0x04 = GPS + dead reconocy 0x05 = Time only fix 0x060xff = reserved	mits. See n g only ckoning co	ote on flag	
5	X1	-	flags	-		Navigation Status Flag			
6	X1	-	fixStat	-		Fix Status Information		<u> </u>	
7	X1 -		flags2			further information about navigation output (see graphic below)			
8	U4	-	ttff	-		Time to first fix (millise	cond time	tag)	
12	U4	-	msss	-		Milliseconds since Star	tup / Rese	t	

Bitfield flags

Name	Description			
gpsFixOk	position and velocity valid and within DOP and ACC Masks, see also important comments in section Navigation			
	Output Filters.			
diffSoln	1 if DGPS used			

Bitfield flags Description continued

Name	Description
wknSet	1 if Week Number valid
towSet	1 if Time of Week valid

Bitfield fixStat

This Graphic explains the bits of fixStat

Name	Description						
dgpsIStat	GPS Input Status						
	0: none						
	1: PR+PRR Correction						
mapMatching	map matching status, see section Map Matching Input for details.						
	00: none						
	01: valid, i.e. map matching data was received, but was too old						
	10: used, map matching data was applied						
	11: DR, map matching was the reason to enable the dead reckoning <code>gpsFix</code> type instead of publishing no fix						

Bitfield flags2

Name	Description						
psmState	power save mode state						
	D: ACQUISITION [or when psm disabled]						
	1: TRACKING						
	2: POWER OPTIMIZED TRACKING						
	3: INACTIVE						

36.10 NAV-SVINFO (0x01 0x30)

36.10.1 Space Vehicle Information

Message		NAV-SVINFO									
Description		Spa	ace Vehi	cle Informat	ion						
Firmware		Sup	ported o	n:							
		• (ı-blox 6 (GPS/GLONAS	S/QZSS)) firmwa	re version 1.00				
Туре		Per	iodic/Poll	ed							
Comment		-									
		Hea	der	ID	Length	(Bytes)		Payload	Checksum		
Message Structu	ıre	OxB	35 0x62	0x01 0x30	8 + 12	2*numCl	h	see below	CK_A CK_B		
Payload Conten	ts:								•		
Byte Offset	Numb	er	Scaling	Name		Unit	Description				
	Forma	at									
0	U4		-	iTOW		ms	GPS time of week of t	time of week of the navigation epoch.			
							See the description of iTOW for details.				
4	U1		-	numCh		-	Number of channels				
5	X1		-	globalFl	ags	-	Bitmask (see graphic below)				
6	U2		-	reserved	reserved2 - Reserved						
Start of repeated	d block (num	Ch times)								
8 + 12*N	U1		-	chn	chn		Channel number, 255 for SVs not assigned				
							channel				
9 + 12*N	U1		-	svid		-	Satellite ID, see Satellite numbering for		ing for		
							assignment				
10 + 12*N	X1		-	flags		-	Bitmask (see graphic b				
11 + 12*N	X1		-	quality		-	Bitfield (see graphic be				
12 + 12*N	U1		-	cno		dBHz	Carrier to Noise Ratio		ength)		
13 + 12*N	I1		-	elev		deg	Elevation in integer de	<u> </u>			
14 + 12*N	12		-					Azimuth in integer degrees			
16 + 12*N I4 - prRes cm Pseudo range residual in centimetres							etres				
End of repeated	l block										

Bitfield globalFlags

Name	Description							
chipGen	Chip hardware generation							
	0: Antaris, Antaris 4							
	1: u-blox 5							
	2: u-blox 6							

Bitfield flags

This Graphic explains the bits of flags

Name	Description				
svUsed	SV is used for navigation				
diffCorr	Differential correction data is available for this SV				
orbitAvail	Orbit information is available for this SV (Ephemeris or Almanac)				
orbitEph	Orbit information is Ephemeris				
unhealthy	SV is unhealthy / shall not be used				
orbitAlm	Orbit information is Almanac Plus				
orbitAop	Orbit information is AssistNow Autonomous				
smoothed	Carrier smoothed pseudorange used				

Bitfield quality

This Graphic explains the bits of quality

Name	Description
qualityInd	Signal Quality indicator (range 07). The following list shows the meaning of the different QI values:
	0: This channel is idle
	1: Channel is searching
	2: Signal aquired
	3: Signal detected but unusable
	4: Code Lock on Signal
	5, 6, 7: Code and Carrier locked

36.11 NAV-TIMEGPS (0x01 0x20)

36.11.1 GPS Time Solution

Message		NA	V-TIMEG	iPS							
Description		GP:	S Time S	olution							
Firmware			ported o	n: GPS/GLONASS/QZSS) firmware version 1.00							
Туре			iodic/Polle		3/ QZ33,	/ IIIIIIVai	e version 1.00				
Comment	This message reports the precise GPS time of the most recent navigation solution i validity falgs and an accuracy estimate.						ution including				
		Head	der	ID	Length	(Bytes)		Payload	Checksum		
Message Struc	ture	0xB	5 0x62	0x01 0x20	16	16 see below CK_,			CK_A CK_B		
Payload Conte	nts:	•						•			
Byte Offset	Numb		Scaling	Name		Unit	Description				
0	U4		-	iTOW		ms	GPS time of week of the navigation epoch. See the description of iTOW for details.				
4 14 -		fTOW		ns	Fractional part of iTOW (range: +/-500000). The precise GPS time of week in seconds is: (iTOW * 1e-3) + (fTOW * 1e-9)		+/-500000). seconds is:				
8 12 -		week		-	GPS week number of the navigation epoch						
10	l1		-	leapS		S	GPS leap seconds (GP:	GPS leap seconds (GPS-UTC)			
11	X1		-	valid		-	Validity Flags (see graphic below)				
12	U4		-	tAcc		ns	Time Accuracy Estimate				

Bitfield valid

This Graphic explains the bits of valid

Name	Description					
towValid	= Valid GPS time of week (iTOW & fTOW)					
weekValid	1 = Valid GPS week number					
leapSValid	apSValid 1 = Valid GPS leap seconds					

36.12 NAV-TIMEUTC (0x01 0x21)

36.12.1 UTC Time Solution

Message		NAV-TIM	EUTC								
Description		UTC Time	Solution								
Firmware			Supported on:								
		• u-blox	6 (GPS/GLONAS	SS/QZSS)	firmwar	e version 1.00					
Type Periodic/Polled											
Comment		Note tha	t during a lea	p secon	d there r	may be more (or less)	than 60 s	econds in a			
		minute;	see the descrip	otion of	leap sed	onds for details.					
		-					_				
		Header	ID	Length ((Bytes)		Payload	Checksum			
Message Structure 0xB5 0x62			2 0x01 0x21	20			see below	CK_A CK_B			
Payload Conte	nts:										
Byte Offset	Numl	ber Scaling	Name	Name		Description					
	Form	at									
0	U4	-	iTOW		ms	GPS time of week of the navigation epoch.		ion epoch.			
						See the description of iTOW for details.					
4	U4	-	tAcc		ns	Time accuracy estimate (UTC)					
8	14	-	nano		ns	Fraction of second, range -1e9 1e9 (UTC)					
12	U2	-	year		у	Year, range 19992099 (UTC)					
14	U1	-	month		month	Month, range 112 (L	JTC)				
15 U1 - day				d	Day of month, range 131 (UTC)						
16	U1	-	hour		h	Hour of day, range 023 (UTC)					
17	U1	- min			min	Minute of hour, range 059 (UTC)					
18	U1	- sec			S	Seconds of minute, range 060 (UTC)					
19	X1	-	valid		-	Validity Flags (see graphic below)					

Bitfield valid

This Graphic explains the bits of valid

signed value
unsigned value
reserved

Name	Description				
validTOW	= Valid Time of Week				
validWKN	1 = Valid Week Number				
validUTC	1 = Valid UTC Time				

36.13 NAV-VELECEF (0x01 0x11)

36.13.1 Velocity Solution in ECEF

Message		NA	V-VELEC	EF						
Description		Velocity Solution in ECEF								
Firmware		Sup	ported o	n:						
		• (ı-blox 6 (GPS/GLONAS	S/QZSS) firmwa	re version 1.00			
Туре		Per	iodic/Poll	ed						
Comment		Sec	e import	ant commen	ts con	cerning	validity of velocity gi	ven in sec	tion	
		Na	vigation	Output Filte	ers.					
		-								
		Hea	der	ID	Length (Bytes)			Payload	Checksum	
Message Struc	ture	OxE	35 0x62	0x01 0x11	20			see below	CK_A CK_B	
Payload Conte	nts:				•			•		
Byte Offset	Numl	ber	Scaling	Name		Unit	Description			
	Form	at								
0	U4		-	iTOW		ms	GPS time of week of the navigation epoch.		ion epoch.	
							See the description of iTOW for details.			
4	14		- ecefVX			cm/s	ECEF X velocity			
8	14		-	ecefVY		cm/s	ECEF Y velocity	ECEF Y velocity		
12	14		-	ecefVZ		cm/s	ECEF Z velocity			
16	U4		-	sAcc		cm/s	Speed accuracy estimate			

36.14 NAV-VELNED (0x01 0x12)

36.14.1 Velocity Solution in NED

Message		NA	NAV-VELNED									
Description		Velocity Solution in NED										
Firmware		Sup	Supported on:									
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00												
Туре		Periodic/Polled										
Comment		See	e importa	ant commen	ts cond	erning v	alidity of velocity giv	en in sec	tion			
		Na	Navigation Output Filters.									
		-										
Header				ID	Length (Bytes)			Payload	Checksum			
Message Struc	ture	OxE	35 0x62	0x01 0x12	36			see below	CK_A CK_B			
Payload Conte	nts:				•			•				
Byte Offset	Numb	per	Scaling	Name		Unit	Description					
	Forma	at										
0	U4		-	iTOW		ms	GPS time of week of the navigation epoch.					
							See the description of iTOW for details.					
4	14		-	velN		cm/s	North velocity component					
8	14		-	velE		cm/s	East velocity compone	nt				
12	14		-	velD	velD		Down velocity compor	nent				
16	U4		-	speed		cm/s	Speed (3-D)					
20	U4		-	gSpeed		cm/s	Ground speed (2-D)					
24	14		1e-5	heading		deg	Heading of motion 2-D					

NAV-VELNED continued

Byte Offset	Number	Scaling	Name	Unit	Description
	Format				
28	U4	-	sAcc	cm/s	Speed accuracy Estimate
32	U4	1e-5	cAcc	deg	Course / Heading accuracy estimate

37 RXM (0x02)

Receiver Manager Messages: i.e. Satellite Status, RTC Status.

Messages in Class RXM output status and result data from the Receiver Manager.

37.1 RXM-PMREQ (0x02 0x41)

37.1.1 Requests a Power Management task

Message		RX	RXM-PMREQ								
Description Requests a Power Management task											
Firmware		Sup	ported or	n:							
		• (u-blox 6 (C	GPS/GLONAS	S/QZSS)	firmware	e version 1.00				
Туре		Coi	mmand								
Comment		Rec	Request of a Power Management related task of the receiver.								
		Hea	der	ID	Length ('Bytes)		Payload	Checksum		
Message Structui	re	OxE	35 0x62	0x02 0x41	8			see below	CK_A CK_B		
Payload Contents	5.:								•		
Byte Offset	Numb	er	Scaling	Name		Unit	Description				
	Forma	at									
0	U4 -		-	duration		ms	Duration of the requested task, set to zero for				
							infinite duration				
4	X4	- flags			-	task flags (see graphic below)					

Bitfield flags

rnis Grapnic expiai	ns the bits of flags
	1
signed value unsigned value reserved	backup
Name	Description
backup	The receiver goes into backup mode for a time period defined by duration

37.2 RXM-SVSI (0x02 0x20)

37.2.1 SV Status Info

Message		RX	RXM-SVSI									
Description		SV	SV Status Info									
Firmware Supported on:												
		• (ı-blox 6 (0	GPS/GLONAS	S/QZSS)	firmware	e version 1.00					
Туре		Peri	iodic/Polle	ed								
Comment		Sta	tus of the	receiver mar	nager kr	nowledge	about GPS Orbit Valid	lity				
		Head	der	ID	Length (Bytes)		Payload	Checksum				
Message Structur	re	0xB	5 0x62	0x02 0x20	8 + 6*numSV			see below	CK_A CK_B			
Payload Contents	Payload Contents:											
Byte Offset	Numb	er	Scaling	Name	Unit Description							
	Forma	t										

RXM-SVSI continued

Byte Offset	Number	Scaling	Name	Unit	Description	
	Format					
0	U4	-	iTOW	ms	GPS time of week of the navigation epoch.	
					See the description of iTOW for details.	
4	12	-	week	weeks	GPS week number of the navigation epoch	
6	U1	-	numVis	-	Number of visible satellites	
7	U1	-	numSV	-	Number of per-SV data blocks following	
Start of repeate	d block (nun	nSV times)				
8 + 6*N	U1	-	svid	-	Satellite ID	
9 + 6*N	X1	-	svFlag	-	Information Flags (see graphic below)	
10 + 6*N	12	-	azim	-	Azimuth	
12 + 6*N	l1	-	elev	-	Elevation	
13 + 6*N	X1	-	age	-	Age of Almanac and Ephemeris: (see graphic	
					below)	
End of repeated block						

Bitfield svFlag

This Graphic explains the bits of svFlag

Name	Description
ura	Figure of Merit (URA) range 015
healthy	SV healthy flag
ephVal	Ephemeris valid
almVal	Almanac valid
notAvail	SV not available

Bitfield age

Name	Description						
almAge	Age of ALM in days offset by 4						
	i.e. the reference time may be in the future:						
	ageOfAlm = (age & 0x0f) - 4						
ephAge	Age of EPH in hours offset by 4.						
	i.e. the reference time may be in the future:						
	ageOfEph = ((age & 0xf0) >> 4) - 4						

38 TIM (0x0D)

Timing Messages: i.e. Time Pulse Output, Timemark Results.

Messages in this class are output by the receiver, giving information on Timepulse and Timemark measurements.

38.1 TIM-TM2 (0x0D 0x03)

38.1.1 Time mark data

Message		TIM-TM2								
Description	Time mark data									
Firmware		Su	oported c	n:						
		• (u-blox 6 (GPS/GLONAS	S/QZSS) firmwa	re version 1.00			
Type Periodic/Polled										
Comment		Thi	s messag	e contains inf	ormatio	on for hi	gh precision time stampi	ng / pulse	counting.	
			_				CFG-TP5 are also applied	• .	•	
		ou ⁻	tput in th	is message.	_					
		Hea	nder	ID	Length	(Bytes)		Payload	Checksum	
Message Struc	ture	0xE	35 0x62	0x0D 0x03	28			see below	CK_A CK_B	
Payload Conte	nts:	1			1					
Byte Offset	Num	ber	Scaling	Name		Unit	Description			
	Form	at								
0	U1		-	ch		time	marker channel 0 or 1			
1	X1		-	flags		-	Bitmask (see graphic below)			
2	U2		-	count		-	rising edge counter.			
4	U2		-	wnR	wnR		week number of last rising edge			
6	U2		-	wnF		-	week number of last falling edge			
8	U4		-	towMsR		ms	tow of rising edge			
12	U4		-	towSubMs	R	ns	millisecond fraction of	tow of ris	ing edge in	
							nanoseconds	nanoseconds		
16	U4	- towMsI		towMsF		ms	tow of falling edge			
20	U4		-	towSubMs	F	ns	millisecond fraction of tow of falling		lling edge in	
							nanoseconds			
24	U4		-	accEst		ns	Accuracy estimate			

Bitfield flags

Name	Description
mode	0=single
	1=running

Bitfield flags Description continued

Name	Description
run	0=armed
	1=stopped
newFallingEdg	new falling edge detected
е	
timeBase	0=Time base is Receiver Time
	1=Time base is GPS
	2=Time base is UTC
utc	0=UTC not available
	1=UTC available
time	0=Time is not valid
	1=Time is valid (Valid GPS fix)
newRisingEdge	new rising edge detected

38.2 TIM-TP (0x0D 0x01)

38.2.1 Time Pulse Timedata

			TIM-TP										
			Time Pulse Timedata										
• u-blox 6 (GPS/GLONASS/QZSS) firmware version 1.00													
nformatio	on for hig	h precision timing. The	recommer	nded									
ng this m	essage is	to set both the measure	ement rate	(CFG-RATE)									
uency (CF	G-TP5) t	o 1Hz. For more inform	ation see s	section Time									
oulse.													
ID Length			Payload	Checksum									
1 16		see below CK_A CK_I											
			•										
	Unit	Description											
	ms	Time pulse time of week according to time bas											
1S	ms	Submillisecond part of TOWMS											
	ps	Quantization error of t	Quantization error of time pulse.										
	weeks	Time pulse week numl	Time pulse week number according to time										
		base											
	-	bitmask (see graphic below)											
flags reserved1		Reserved											
i	information in the second seco	information for hig ng this message is uency (CFG-TP5) t Length (Bytes) 1 16 Unit ms use ps weeks	information for high precision timing. The ng this message is to set both the measure uency (CFG-TP5) to 1Hz. For more inform Length (Bytes) 1 16	Information for high precision timing. The recommer ng this message is to set both the measurement rate uency (CFG-TP5) to 1Hz. For more information see so the large of the l									

Bitfield flags

This Graphic explains the bits of flags

Name	Description
timeBase	0=Time base is GPS
	1=Time base is UTC
utc	0=UTC not available
	1=UTC available

38.3 TIM-VRFY (0x0D 0x06)

38.3.1 Sourced Time Verification

Message		TIN	ΓIM-VRFY						
Description		So	Sourced Time Verification						
Firmware Supported o			n:						
		• (u-blox 6 (GPS/GLONAS	S/QZSS)) firmwai	e version 1.00		
Туре		Pol	led/Once						
Comment		Thi	s messag	e contains ver	ificatio	n inform	ation about previous tim	e received	via AID-INI or
		fro	m RTC						
		Hea	der	ID	Length	(Bytes)		Payload	Checksum
Message Structure 0xB5 0x62 0x0D 0x06 20 see below 0		CK_A CK_B							
Payload Conte	nts:	•			•				
Byte Offset	Numl	ber	Scaling	Name		Unit	Description		
	Form	at							
0	14		-	itow		ms	integer millisecond tov	v received	by source
4	14		-	frac		ns	sub-millisecond part of tow		
8	14		-	deltaMs		ms	integer milliseconds of	delta time	e (current time
							minus sourced time)		
12	14		-	deltaNs		ns	sub-millisecond part of delta time		
16	U2		-	wno		week week number			
18	X1		-	flags		-	information flags (see graphic below)		
19	U1		-	reserved	1	-	Reserved		

Bitfield flags

Bitfield flags Description continued

Name	Description
src	aiding time source
	0: no time aiding done
	2: source was RTC
	3: source was AID-INI

RTCM Protocol

39 Introduction

The RTCM (Radio Technical Commission for Maritime Services) protocol is a unidirectional protocol (input to the receiver) that is used to supply the GPS receiver with real-time differential correction data (DGPS). The RTCM protocol specification is available from http://www.rtcm.org.

This feature is only applicable to GPS operation.

40 Supported Messages

The following RTCM 2.3 messages are supported:

Supported RTCM 2.3 Message Types

Message Type	Description
1	Differential GPS Corrections
2	Delta Differential GPS Corrections
3	GPS Reference Station Parameters
9	GPS Partial Correction Set

41 Configuration

The DGPS feature does not need any configuration to work properly. When an RTCM stream is input on any of the communication interfaces, the data will be parsed and applied if possible, which will put the receiver into DGPS mode. However, the RTCM protocol must be enabled on the interface used by means of the UBX-CFG-PRT message.

The only configurable parameter of DGPS mode is the timeout that can be specified using UBX-CFG-NAV5. This value defines the time after which old RTCM data will be discarded.

42 Output

DGPS mode will result in following modified output:

- NMEA-GGA: The quality field will be 2 (see NMEA Positon Fix Flags). The age of DGPS corrections and Reference station id will be set.
- NMEA-GLL, NMEA-RMC, NMEA-VTG, NMEA-GNS: The posMode indicator will be D (see NMEA Positon Fix Flags).
- NMEA-PUBX-POSITION: The status will be D2/D3; The age of DGPS corrections will be set.
- UBX-NAV-SOL: The DGPS will be set.
- UBX-NAV-PVT: The DGPS will be set.
- UBX-NAV-STATUS: The DGPS will be set; The DGPS input will be set to "PR+PRR".
- UBX-NAV-SVINFO: The DGPS flag will be set for channels with valid DGPS correction data.
- UBX-NAV-DGPS: This message will contain all valid DGPS data
- If the base line exceeds 100km and a message type 3 is received, a UBX-INF-WARNING will be output, e.g. "WARNING: DGPS baseline big: 330.3km"

43 Restrictions

The following restrictions apply to DGPS mode:

- The DGPS solution will only include measurements from satellites for which DGPS corrections were provided. This is because the navigation algorithms cannot mix corrected with uncorrected measurements.
- SBAS corrections will not be applied when using RTCM correction data.
- Precise Point Positioning will be deactivated when using RTCM correction data.
- RTCM correction data cannot be applied when using AssistNow Offline or AssistNow Autonomous.

44 Reference

The RTCM support is implemented according to RTCM 10402.3 ("RECOMMENDED STANDARDS FOR DIFFERENTIAL GNSS").

Appendix

A Protocol Versions

The Protocol Version defines a set of messages that are applicable across various u-blox products. Each firmware used by a u-blox receiver supports a specific Protocol Version, which is not configurable.

Each receiver reports its supported Protocol Version in the following ways:

- On start-up in the 'boot screen'
- In the UBX-MON-VER message

The following tables show the supported Protocol Versions for a number of common firmware versions and platforms.

A.1 Supported Protocol Versions

u-blox 5

Firmware Version	Supported Protocol Version
4.00	10.00
4.01	10.01
5.00	11.00
6.00	12.00
6.02	12.02

u-blox 6

Firmware Version	Supported Protocol Version
6.00	12.00
6.02	12.02
7.01	13.01
7.03	13.03

u-blox 6 GPS/GLONASS/QZSS

Firmware Version	Supported Protocol Version
1.00	14.00

B u-blox 6 GPS/GLONASS/QZSS Default Settings

The default settings listed in this section apply from u-blox 6 GPS/GLONASS/QZSS ROM-based receivers with ROM version 1.00 and above. These values assume that the default levels of the configuration pins have been left unchanged. Default settings are dependent on the configuration pin settings, for information regarding these settings, consult the applicable Data Sheet.

B.1 Antenna Supervisor Settings (UBX-CFG-ANT)

For parameter and protocol description see section UBX-CFG-ANT.

Antenna Settings

Parameter	Description	Default Setting	Unit
flags-svcs	Enable Control Signal	Enabled	
flags-scd	Enable Short Circuit Detection	Enabled	
flags-pdwnOnSCD	Enable Short Circuit Power Down logic	Enabled	
flags-recovery	Enable Automatic Short Circuit Recovery logic	Enabled	

Antenna Settings continued

Parameter	Description	Default Setting	Unit
flags-ocd	Enable Open Circuit Detection	Disabled	
pins-pinSwitch	PIO-Pin used for switching antenna supply	11	
pins-pinSCD	PIO-Pin used for detecting a short in the antenna supply	12	
pins-pinOCD	PIO-Pin used for detecting open/not connected antenna	10	

B.2 Datum Settings (UBX-CFG-DAT)

For parameter and protocol description see section UBX-CFG-DAT.

Datum Default Settings

Parameter	Description	Default Setting	Unit
datumNum	Datum number	0	
datumName	Datum name	WGS84	
majA	Semi-major Axis	6378137	m
flat	1.0 / Flattening	298.257223563	
dX	X Axis shift at the origin	0	m
dY	Y Axis shift at the origin	0	m
dZ	Z Axis shift at the origin	0	m
rotX	Rotation about the X Axis	0	S
rotY	Rotation about the Y Axis	0	S
rotZ	Rotation about the Z Axis	0	S
scale	Scale change	0	ppm

B.3 Navigation Settings (UBX-CFG-NAV5)

For parameter and protocol description see section UBX-CFG-NAV5.

Navigation Default Settings

Parameter	Description	Default Setting	Unit
dynModel	Dynamic Platform Model	0 - Portable	
fixMode	Fix Mode	3 - Auto 2D/3D	
fixedAlt	Fixed Altitude	N/A (fixMode=3)	m
fixedAltVar	Fixed Altitude Variance	N/A (fixMode=3)	m^2
minElev	Min SV Elevation	5	deg
pDop	PDOP Mask	25	-
tDop	TDOP Mask	25	-
рАсс	P Accuracy	100	m
tAcc	T Accuracy	300	m
staticHoldThresh	Static Hold Threshold	0.00	cm/s
dgpsTimeOut	DGPS timeout	60	S
cnoThreshNumSVs	Number of SVs required to have C/N0	0	
	above cnoThresh for a valid fix		
cnoThresh	C/N0 threshold for a valid fix	0	dBHz

The Dynamic Platform Model default setting is different for certain product variants.

B.4 Navigation Settings (UBX-CFG-NAVX5)

For parameter and protocol description see section UBX-CFG-NAVX5.

Navigation Default Settings

Parameter	Description	Default Setting	Unit
minSVs	Minimum number of SV	3	
maxSVs	Maximum number of SV	16	
minCNO	Minimum C/N0 for navigation	7	dBHz
iniFix3D	Initial Fix must be 3D	Disabled	
aopCfg-useAOP	Use AssistNow Autonomous	Disabled	
aopOrbMaxErr	AssistNow Autonomous max. acceptable orbit error	0	m
wknRollover	Weeknumber rollover	1691	

The minimun number of SV default setting is different for certain product variants.

B.5 Output Rates (UBX-CFG-RATE)

For parameter and protocol description see section UBX-CFG-RATE.

Output Rate Default Settings

Parameter	Description	Default Setting	Unit
timeRef	Time Source	1 – GPS time	
measRate	Measurement Period	1000	ms
navRate	Measurement Rate	1	Cycles

B.6 Power Management 2 Configuration (UBX-CFG-PM2)

For parameter and protocol description see section UBX-CFG-PM2.

Power Management 2 Configuration Default Settings

Parameter	Description	Default Setting	Unit
version	Version	1	
flags-extintSelect	EXTINT pin selection	EXTINT0	
flags-extintWake	EXTINT pin control - keep awake	Disabled	
flags-extintBackup	EXTINT pin control - force backup	Disabled	
flags-limitPeakCurr	Limit peak current	Disabled	
flags-WaitTimeFix	Wait for time fix	Disabled	
flags-updateRTC	Update Real Time Clock	Disabled	
flags-updateEPH	Update ephemeris	Enabled	
flags-doNotEnterOff	Do not enter 'inactive for search' state when no fix	Disabled	
flags-mode	Mode of operation	Cyclic tracking	
updatePeriod	Update period	1000	ms
searchPeriod	Search period	10000	ms
gridOffset	Grid offset	0	ms
onTime	On time	0	S
minAcqTime	Minimum acquisition time	0	S

B.7 Receiver Manager Configuration (UBX-CFG-RXM)

For parameter and protocol description see section UBX-CFG-RXM.

Power Management Default Settings

Parameter	Description	Default Setting	Unit
lpMode	Low power mode	0 - Continuous Mode	

B.8 GNSS system configuration (UBX-CFG-GNSS)

For parameter and protocol description see section UBX-CFG-GNSS.

UBX-CFG-GNSS Default Settings

Parameter	Description	Default Setting	Unit
numTrkChHw	Number of available tracking channels	16	
numTrkChUse	Number of tracking channels to use	16	
numConfigBlocks	Number of configuration blocks following	4	
gnssld	GNSS identifier (see Satellite Numbering)	0, 1, 5, 6	
flags-enable	Enable this GNSS system	1, 1, 1, 0	
resTrkCh	Minimum number of tracking channels per GNSS	4, 1, 0, 8	
maxTrkCh	Maximum number of tracking channels per GNSS	255, 3, 3, 255	

B.9 SBAS Configuration (UBX-CFG-SBAS)

For parameter and protocol description see section UBX-CFG-SBAS.

SBAS Configuration Default Settings

Parameter	Description	Default Setting	Unit
mode-enabled	SBAS Subsystem	Enabled	
mode-test	Allow test mode usage	Disabled	
usage-range	Ranging (Use SBAS for navigation)	Enabled	
usage-diffCorr	Apply SBAS Correction Data	Enabled	
usage-integrity	Apply integrity information	Disabled	
scanmode1	PRN Codes 120-151	120, 124, 126, 127, 129, 133, 135, 137, 138	
scanmode2	PRN Codes 152-158	None	

B.10 Port Setting (UBX-CFG-PRT)

For parameter and protocol description see section UBX-CFG-PRT.

Port Default Settings

Parameter	Description	Default Setting	Unit
All ports			
	Extended TX timeout	0 - disabled	
	TX-ready feature	0 - disabled	
DDC/I ² C (Tar	get0)	•	
	Protocol in	0+1+2 – UBX+NMEA+RTCM	
	Protocol out	0+1 – UBX+NMEA	
USART1 (Tar	get1)		
	Protocol in	0+1+2 – UBX+NMEA+RTCM	
	Protocol out	0+1 – UBX+NMEA	
	Baudrate	9600	baud

Port Default Settings continued

Parameter	Description	Default Setting	Unit
USART2 (Targ	jet2)	·	
	Protocol in	0+1+2 – UBX+NMEA+RTCM	
	Protocol out	0+1 – UBX+NMEA	
	Baudrate	9600	baud
USB (Target3)			
	Protocol in	0+1+2 – UBX+NMEA+RTCM	
	Protocol out	0+1 – UBX+NMEA	
SPI (Target4)	·	•	
	Protocol in	0+1+2 – UBX+NMEA+RTCM	
	Protocol out	0+1 – UBX+NMEA	

B.11 Port Setting (UBX-CFG-USB)

For parameter and protocol description see section UBX-CFG-USB.

USB default settings

Parameter	Description	Default Setting	Unit
flags-powerMode	Power Mode	0 (bus-powered)	
powerConsumption	Bus Current required	100	mA

B.12 Message Settings (UBX-CFG-MSG)

For parameter and protocol description see section UBX-CFG-MSG.

Enabled output messages

Message	Туре	All Targets
NMEA - GGA	Out	1
NMEA - GLL	Out	1
NMEA - GSA	Out	1
NMEA - GSV	Out	1
NMEA - RMC	Out	1
NMEA - VTG	Out	1

B.13 NMEA Protocol Settings (UBX-CFG-NMEA)

For parameter and protocol description see section UBX-CFG-NMEA.

NMEA Protocol Default Settings

Parameter	Description	Default Setting	Unit
filter-posFilt	Enable position output even for failed or invalid	Disabled	
	fixes		
filter-mskPosFilt	Enable position even for invalid fixes	Disabled	
filter-timeFilt	Enable time output even for invalid times	Disabled	
filter-dateFilt	Enable time output even for invalid dates	Disabled	
filter-gpsOnlyFilter	Restrict output to GPS satellites only	Disabled	
filter-trackFilt	Enable COG output even if COG is frozen	Disabled	
nmeaVersion	NMEA version	2.3	
numSV	Number of SVs to report	Unlimited	
flags-compat	Compatibility Mode	Disabled	

NMEA Protocol Default Settings continued

Parameter	Description	Default Setting	Unit
flags-consider	Consideration Mode	Enabled	
gnssToFilter-gps	Disable GPS satellites	False	
gnssToFilter-sbas	Disable SBAS satellites	False	
gnssToFilter-qzss	Disable QZSS satellites	False	
gnssToFilter-glonass	Disable GLONASS satellites	False	
svNumbering	Output of SV's with no NMEA defined value	0 (not output)	
mainTalkerId	Override main Talker ID	0 (not overridden)	
gsvTalkerId	Override GSV Talker ID	0 (not overridden)	

B.14 Remote Inventory (UBX-CFG-RINV)

For parameter and protocol description see section UBX-CFG-RINV.

UBX-CFG-RINV Default Settings

Parameter	Description	Default Setting	Unit
flags-dump	Dump data at startup	0	
flags-binary	Data is binary	0	
data	Data stored in Remote Inventory	Notice: no data saved!	

B.15 INF Messages Settings (UBX-CFG-INF)

For parameter and protocol description see section UBX-CFG-INF.

NMEA default enabled INF msg

		-	
Message	Туре	All Targets	Range/Remark
INF-ERROR	Out	1	In NMEA Protocol only (GPTXT)
INF-WARNING	Out	1	In NMEA Protocol only (GPTXT)
INF-NOTICE	Out	1	In NMEA Protocol only (GPTXT)
INF-TEST	Out		
INF-DEBUG	Out		

B.16 Timepulse Settings (UBX-CFG-TP5)

For parameter and protocol description see section UBX-CFG-TP5.

TIMEPULSE default settings

Parameter	Description	Default Setting	Unit
tpldx	Time pulse selection	0	ns
antCableDelay	Cable Delay	50	ns
rfGroupDelay	RF Groupdelay	0	ns
freqPeriod	Period	1000000	us
freqPeriodLock	Period Locked	1000000	us
pulseLenRatio	Pulse Length	0	us
pulseLenRatioLock	Pulse Length Locked	100000	us
userConfigDelay	User Delay	0	ns
flags-gridUtcGps	Timegrid	1 (GPS Time)	
flags-polarity	Polarity	1 (rising edge at top of second)	
flags-alignToTow	Align to TOW	1	
flags-isLength	IsLength	1	

TIMEPULSE default settings continued

Parameter	Description	Default Setting	Unit
flags-isFreq	IsFreq	0	
flags-lockedOtherSet	Locked other setting	1	
flags-LockGpsFreq	Lock to GPS freq	1	
flags-Active	Active	1	

TIMEPULSE2 default settings

Parameter	Description	Default Setting	Unit
tpldx	Time pulse selection	1	ns
antCableDelay	Cable Delay	50	ns
rfGroupDelay	RF Groupdelay	0	ns
freqPeriod	Frequency	4	Hz
freqPeriodLock	Frequency Locked	1	Hz
pulseLenRatio	Pulse Length	125000	
pulseLenRatioLock	Pulse Length Locked	100000	
userConfigDelay	User Delay	0	
flags-gridUtcGps	Timegrid	1 (GPS Time)	
flags-polarity	Polarity	1 (rising edge at top of second)	
flags-alignToTow	Align to TOW	1	
flags-isLength	IsLength	1	
flags-isFreq	IsFreq	1	
flags-lockedOtherSet	Locked other setting	1	
flags-LockGpsFreq	Lock to GPS freq	1	
flags-Active	Active	0	

B.17 Jammer/Interference Monitor (UBX-CFG-ITFM)

For parameter and protocol description see section UBX-CFG-ITFM.

Jamming/Interference monitor default settings

Parameter	Description	Default Setting	Unit
config-enable	Enable	Disabled	
config-bbThreshold	Broadband interference detection threshold	3	dB
config-cwThreshold	CW interference detection threshold	15	dB
config-antSetting	Antenna setting	0	

C u-blox 6 GPS/GLONASS/QZSS Standard firmware versions

Standard FW version strings

Generation	Version	String	ROM BASE
u-blox 6 GPS/GLONASS/QZSS	FW 1.00	EXT CORE 1.00 (59843) Jun 27 2012 18:25:00	u-blox 6 ROM
			6.02 - 7.03

Related Documents

Overview

As part of our commitment to customer support, u-blox maintains an extensive volume of technical documentation for our products. In addition to product-specific data sheets and integration manuals, general documents are also available. These include:

- GPS Compendium, Docu. No GPS-X-02007
- GPS Antennas RF Design Considerations for u-blox GPS Receivers, Docu. No GPS-X-08014

Our website <u>www.u-blox.com</u> is a valuable resource for general and product specific documentation.

For design and integration projects the Receiver Description Including Protocol Specification should be used together with the Data Sheet and Hardware Integration Manual of the GPS receiver.

Contact

For complete contact information visit us at www.u-blox.com

Headquarters

u-blox AG

Zuercherstrasse 68 CH-8800 Thalwil Switzerland

Phone: +41 44 722 74 44 Fax: +41 44 722 74 47 E-mail: info@u-blox.com

Offices

North, Central and South America

u-blox America, Inc.

Phone: +1 (703) 483 3180 E-mail: info_us@u-blox.com

Regional Office West Coast:

Phone: +1 (408) 573 3640 E-mail: info_us@u-blox.com

Technical Support:

Phone: +1 (703) 483 3185 E-mail: support_us@u-blox.com

Europe, Middle East, Africa

u-blox AG

Phone: +41 44 722 74 44 E-mail: info@u-blox.com

Technical Support:

Phone: +41 44 722 74 44 E-mail: info@u-blox.com

Asia, Australia, Pacific

u-blox Singapore Pte. Ltd.

Phone: +65 6734 3811
E-mail: info_ap@u-blox.com
Support: support_ap@u-blox.com

Regional Office China:

Phone: +86 10 68 133 545
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office Japan:

Phone: +81 03 5775 3850
E-mail: info_jp@u-blox.com
Support: support_jp@u-blox.com

Regional Office Korea:

Phone: +82 2 542 0861
E-mail: info_kr@u-blox.com
Support: support_kr@u-blox.com

Regional Office Taiwan:

Phone: +886 2 2657 1090
E-mail: info_tw@u-blox.com
Support: support_tw@u-blox.com