

Lowest Power, Smallest Size RTK Receiver Module

\$2525F8-BD-RTK

"S2525F8-BD-RTK" OEM RTK Module

- Support RTK base and rover modes
- GPS L1 + BDS B1 + SBAS
- Tracks up to 28 satellites
- RTK position accuracy: centimeter-level
- 25mm x 25mm, 70mA @ 3.3V
- Update Rate 1Hz

Mode	Output	Output Baud Rate	Input	Input Baud Rate
Rover	NMEA-0183	9600 ~ 115200*	RTCM-SC104 3.0, 3.1 or SkyTraq-Raw	57600
Base	SkyTraq-Raw	38400 ~ 115200**		

^{*} default 115200

^{**} when switching to base mode, need to manually change to 57600 to work with rover

Also High-Performance GPS/BDS Receiver

- L1 C/A Code
- GPS / SBAS / QZSS
- Sensitivity: -148dBm cold start, -160dBm tracking
- Update Rate: 2 / 4 / 5 / 8 / 10 / 20 / 25 / 40 / 50 Hz
- Position accuracy: 2.5m CEP
- Velocity accuracy: 0.1m/sec
- Timing accuracy: 10nsec
- 50mA @ 3.3V

Potential RTK Applications

UAS Mapping

Driverless Vehicle

Agriculture

Surveying

Construction

Accuracy: GPS vs DGPS vs RTK

RTK receiver tested on 3 different days, tracks overlap. Its tracks serve as reference track for comparison.

DGPS result is near reference track, but don't over lap well.

GPS result deviates on different day due to atmospheric delay error, don't overlap well.

Other brand GPS result deviates on different pass in a testing on the same day, don't overlap well.

Baseline vs Accuracy

Baseline 0.5km TTAF 1 minute Accuracy 0.8 cm R95 (300sec)

Accuracy 0.7 cm R95 (300sec)

Baseline 1km TTAF 1.5 minutes Accuracy 0.6c m R95 (300sec)

Baseline 6.3km TTAF 2.4 minutes Accuracy 1.0 cm R95 (300sec)

Rover Antenna: TW2710
Test Environment: Open Sky

Mode: Real-Time

- A. Testing done by road side around 8:50AM with cars passing by or stopping for red light, thus result noisier even with shorter base line
- B. Testing done on roof of a 20 floor building around 6:25AM
- Testing done by road side around11:20PM without cars passing by
- D. Testing done in an empty parking lot around 9:30AM

TTAF: Time To Ambiguity Fixed

Dynamic Performance

Max speed 81Km/hr, 1.7Km baseline, blue: single, yellow: float, green: fixed

Performance on Heavy Rainy Day

4.5km baseline, testing on a severe rainy day, getting mostly float solution

Section A: car drove on adjacent 3 lanes separated roughly 2 meters apart Section B: car drove on the same lane on each pass

Although it's mostly float solution with small number of fixed solution, the 3 tracks on section A are distinctively on separate lanes running in parallel, and the 3 tracks on section B roughly overlap, nearly as good as from fixed solution

Notice how the tracks look distinctly accurate and different from the GPS results shown in previous slide even when the result is mostly float solution

```
06:59:55.00(Float RTK)
06:59:27.00(Float RTK)
06:59:59.00(Fix RTK)
3.00(Fix RTK)
06:56:25.00(Fix RTK)
66:58:29.00(Float RTK)
06:59:33.00(Float RTK)
06:59:33.00(Float RTK)
06:59:03.00(Float RTK)
06:59:45.00(Float RTK)
06:59:43.00(Float RTK)
06:59:38.00(Float RTK)
06:59:08.00(Float RTK)
```

Precision Time & Position Stamp* (1/2)

- Input: rising edge on TRIG pin as trigger
- Output: PSTI,005 message with time and position occurrence estimate on the trigger
- Accuracy
 - Time: 100nsec
 - Position: max 1msec moved distance error on top of RTK positioning error

If 50km/h speed → maximum 1.4cm error on top of RTK positioning error

^{*} Available only for S2525F8-BD-RTK-5S and -10S 5Hz and 10Hz RTK version with precision time/position stamp

Precision Time & Position Stamp* (2/2)

- Alternative RTK, at 50Km/hr speed 10Hz RTK rate, 139cm distance moved between 2 RTK points.
 When movement is not constant velocity, incorrect to linear interpolate → not possible to derive precise position from time stamp
- PSTI,005 offers direct centimeter-level accuracy
 RTK position stamp → maximum error of 1.4cm on
 top of RTK's 1cm + 1ppm error at 50Km/hr speed
 → far accurate than simple time stamp offered by
 alternative RTK solutions

Performance Comparison (1/4)

15 meter baseline
HX-CSX601A antenna
Power on 900sec, off 10sec
10 hour testing
S2525F8-BD-RTK GPS/BDS mode

Plot of all RTK fix points (0,0) is true location

UTC time

Performance Comparison (2/4)

testing another brand single-frequency GPS/GLONASS RTK receiver

UTC time

Performance Comparison (3/4)

testing another brand single-frequency GPS/GLONASS RTK receiver

2.4 meter baseline

1st column: time to get 1st RTK fix solution

Antenna: TW2710

2nd column: time that RTK fix solution converged to true location

Power on 900sec, off 10sec

Yellow color: trials that has RTK fix solution matching true location from beginning

12 hour testing

testing						
time(sec) to get FIX s	olution // UTC 02:00:00	time(sec) to get FIX s	olution // UTC 07:00:00	time(sec) to get FIX solution // UTC 11:00:00		
1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	
16	80	106	142	20	67	
29	75	15	68	13	43	
32	32	162	162	15	20	
11	64	55	X within 15mins	15	23	
13	141	67	287	21	21	
time(sec) to get FIX solution // UTC 03:00:00		time(sec) to get FIX s	olution // UTC 08:00:00	time(sec) to get FIX solution // UTC 12:00:00		
1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	
25	277	177	177	15	15	
240	265	27	51	31	127	
107	528	135	135	152	175	
67	94	173	173	222	305	
41	147	113	476	22	313	
time(sec) to get FIX s	olution // UTC 04:00:00	time(sec) to get FIX s	olution // UTC 09:00:00	time(sec) to get FIX s	olution // UTC 13:00:00	
time(sec) to get FIX s	olution // UTC 04:00:00 stable FIX (continuous 30s)	time(sec) to get FIX s	olution // UTC 09:00:00 stable FIX (continuous 30s)	time(sec) to get FIX so	olution // UTC 13:00:00 stable FIX (continuous 30s)	
1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	1st FIX	stable FIX (continuous 30s)	
1st FIX 105	stable FIX (continuous 30s) 245	1st FIX 32	stable FIX (continuous 30s) 85	1st FIX 140	stable FIX (continuous 30s)	
1st FIX 105 78	stable FIX (continuous 30s) 245 401	1st FIX 32 12	stable FIX (continuous 30s) 85 28	1st FIX 140 13	stable FIX (continuous 30s) 164 75	
1st FIX 105 78 19	stable FIX (continuous 30s) 245 401 131	1st FIX 32 12 10	stable FIX (continuous 30s) 85 28 18	1st FIX 140 13 20	stable FIX (continuous 30s) 164 75 26	
1st FIX 105 78 19 14	stable FIX (continuous 30s) 245 401 131 304	1st FIX 32 12 10 93 27	stable FIX (continuous 30s) 85 28 18 165	1st FIX 140 13 20 48 15	stable FIX (continuous 30s) 164 75 26 48	
1st FIX 105 78 19 14	stable FIX (continuous 30s) 245 401 131 304 110	1st FIX 32 12 10 93 27	stable FIX (continuous 30s) 85 28 18 165 83	1st FIX 140 13 20 48 15	stable FIX (continuous 30s) 164 75 26 48 165	
1st FIX 105 78 19 14 17 time(sec) to get FIX s	stable FIX (continuous 30s) 245 401 131 304 110 olution // UTC 05:00:00	1st FIX 32 12 10 93 27 time(sec) to get FIX s	stable FIX (continuous 30s) 85 28 18 165 83 olution // UTC 10:00:00	1st FIX 140 13 20 48 15 time(sec) to get FIX se	stable FIX (continuous 30s) 164 75 26 48 165 olution // UTC 14:00:00	
1st FIX 105 78 19 14 17 time(sec) to get FIX seconds	stable FIX (continuous 30s) 245 401 131 304 110 olution // UTC 05:00:00 stable FIX (continuous 30s)	1st FIX 32 12 10 93 27 time(sec) to get FIX s	stable FIX (continuous 30s) 85 28 18 165 83 olution // UTC 10:00:00 stable FIX (continuous 30s)	1st FIX 140 13 20 48 15 time(sec) to get FIX seconds	stable FIX (continuous 30s) 164 75 26 48 165 olution // UTC 14:00:00 stable FIX (continuous 30s)	
1st FIX 105 78 19 14 17 time(sec) to get FIX s 1st FIX 149	stable FIX (continuous 30s) 245 401 131 304 110 olution // UTC 05:00:00 stable FIX (continuous 30s) 242	1st FIX 32 12 10 93 27 time(sec) to get FIX s 1st FIX 40	stable FIX (continuous 30s) 85 28 18 165 83 clution // UTC 10:00:00 stable FIX (continuous 30s) 40	1st FIX 140 13 20 48 15 time(sec) to get FIX so 1st FIX	stable FIX (continuous 30s) 164 75 26 48 165 olution // UTC 14:00:00 stable FIX (continuous 30s)	
1st FIX 105 78 19 14 17 time(sec) to get FIX seconds FIX 149 12	stable FIX (continuous 30s) 245 401 131 304 110 olution // UTC 05:00:00 stable FIX (continuous 30s) 242 134	1st FIX 32 12 10 93 27 time(sec) to get FIX s 1st FIX 40 14	stable FIX (continuous 30s) 85 28 18 165 83 olution // UTC 10:00:00 stable FIX (continuous 30s) 40 58	1st FIX 140 13 20 48 15 time(sec) to get FIX seconds FIX 19 19	stable FIX (continuous 30s) 164 75 26 48 165 olution // UTC 14:00:00 stable FIX (continuous 30s) 19 19	

Performance Comparison (4/4)

- Unlike consumer GPS that works nearly everywhere, RTK receiver works only outdoors under open-sky with very little interference
- With dual-satellite system, single frequency RTK receiver can have varying TTAF as seen on page-5, page-6, and page-8
- With GPS-only single frequency RTK receiver, it may sometimes unable to get RTK fix solution or may have deviated RTK fix solution due to too few usable GPS satellites
- As Beidou (BDS) system is not fully operational yet, users outside Asia will see lesser total number of satellites and performance will be between GPS-only mode and GPS/BDS mode as shown on page-5 and page-9.
- S2525F8-BD-RTK receiver performance will be better than any existing single-frequency GPS RTK receiver on the market due to additional Beidou satellites that it could use.
- GNSS Radar may be used to find out about the satellite situation in your region: http://www.taroz.net/GNSS-Radar.html

GPS Receiver

- Most GPS receivers use C/A code to measure position
- A C/A code chip is roughly 300 meters
- GPS receiver can determine position with resolution to fraction of a C/A code chip, resulting in 2.5 meter CEP 50%* accuracy from 4 or more GPS satellites

^{* 2.5}m CEP 50% means 50% of the location points fall within 2.5m radius. It is equivalent to 95% confidence level falling within 5 meter radius

GPS Receiver Error

A rectangular land with 4 corners measured using GPS at different time on different days. When plotted on Google Earth, these 4 measured corners defined rectangular lands may have area shifted by $0 \sim +/-5$ meters.

Shifted 10 meters for the worst case +5m and -5m shifts.

This is mostly due to ionosphere and troposphere delays.

RTK GPS Receiver (1/2)

- RTK GPS receiver counts carrier cycles to determine relative position from base station
- Each carrier cycle has wave length of 19cm
- RTK receiver can determine relative position from base station with resolution to fraction of a carrier wavelength, resulting in centimeterlevel position accuracy

RTK Receiver (2/2)

If base position* is accurate to millimeter

→ rover position* will be accurate to centimeters

If base position* is accurate only to meters \rightarrow rover position* will only be accurate to meters but relative distance from base is still accurate to centimeters

^{*} position refers to the latitude and longitude numbers reported by base or rover

Usage Configuration 1

Usage Configuration 2 1/4

Usage Configuration 2 2/4

 If a known surveyed point exists with centimeter position accuracy, placing base station S2525F8-BD-RTK antenna there, and enter the location coordinates into S2525F8-BD-RTK, then the rover NMEA output will have cm-level position accuracy.

RTK Usage Configuration 2 3/4

- If no known surveyed point exists, place the base station S2525F8-BD-RTK antenna at some fixed location that is to be later used as reference point.
- After base station S2525F8-BD-RTK self-surveyed, take note of the latitude/longitude location reported, to be entered as base station location for future use; also mark the physical location of the reference point for future use.
- Using this method, the rectangular land defined by 4 corners measured by GPS receiver that we shown earlier, if measured using RTK receiver over many different days, will only have area shifted in centimeters on Google Earth, not 10 meter!

Usage Configuration 2 4/4

With base set at a fixed location, the RTK rover determines the other three corner locations as

#1: 3315.78 wavelength to the right

#2: 2052.63 wavelength to the north

#3: 3315.78 wavelength to the right and 2052.63 wavelength to the north

Once base (X,Y) is given a fixed coordinate, when RTK rover measures the other 3 corner coordinates at different days, the results will only differ by fractional wavelength, yielding centimeter-level accuracy relative to the base.

With this kind of rover-to-base relative positioning application, once base is set at a fixed location, accuracy of the (X,Y) coordinate that we measured, meter or centimeter, is not important, so long as the same (X,Y) coordinate number is used for base location, and base antenna is placed at same location afterwards when using rover to measure position.

#2
$$(X, Y+2052.63 \lambda)$$
 #3 base station location (X, Y) #1

(X + 3315.78
$$\lambda$$
 , Y+2052.63 λ)

For short baseline open-sky relative positioning application, lower-cost single-frequency RTK receiver could be used, a considerable cost saving from alternative multi-frequency RTK receivers.

$$(X + 3315.78 \lambda, Y)$$

Setup as Rover

From GNSS Viewer*

Venus8 → RTK → Configure RTK Mode → RTK rover mode

V2.0.166 or higher

Setup as Base (1/2)

From GNSS Viewer

Venus8 → RTK → Configure RTK Mode → RTK base mode

Setup as Base (2/2)

From GNSS Viewer

1PPS Timing \rightarrow Configure Timing \rightarrow Static (input base position)

Application Example 1

Precision Machine Control

Once coordinates of the polygon corners are determined by the rover, precision steering of machine can be controlled by the autopilot software using the cm-level accuracy position provided by the RTK rover

Application Example 2

- Precision Aerial Imaging
 - RTK rover equipped UAV can take photo at predefined locations, centimeter-level exact, resulting in images that are always taken at the right spot, always consistent.

 Acquire same amount of image data when flying against or with the wind.

n the wind.

Known Issue

- BDS is not defined in RTCM 3.x spec yet. Each company has proprietary RTCM 3.x base-station BDS implementation. So limited compatibility with existing base station for BDS initially, but GPS portion is compatible. We'll provide support for additional different brand BDS base station as more information becomes available.
- GLONASS inter-channel bias is known to cause compatibility issue for different brand base & rover GPS/GLONASS RTK receivers, causing GLONASS portion not working for RTK when using rover with different brand base-station. Thus GPS/GLONASS RTK receiver will only have GPS satellites for RTK when used with different brand public base stations; in same situation as GPS/BDS RTK receiver could only use GPS satellites for RTK in US or Europe when connecting to public base station.
- When same RTK receivers are used for base and rover, then all receivable signals in the two satellite navigation systems can be used.

Available Models

	RTK Max	kimum Upd	Time/Desition Stamp		
	1Hz	5Hz	10Hz	Time/Position Stamp	
S2525F8-BD-RTK	X				
S2525F8-BD-RTK-5		X			
S2525F8-BD-RTK-5S		Х		X	
S2525F8-BD-RTK-10			X		
S2525F8-BD-RTK-10S			X	X	

Lowest Power, Smallest Size

Empower your outdoor machine control, UAV aerial imaging, or GIS data collection applications with centimeter-level accuracy RTK technology!

