

RoyalTek

BT GPS mini (RBT-1000) User Manual V.1.5

Content

1. Product Introduction	1
1.1. Overview.....	1
1.1.1. Wireless GPS receiver:	1
1.2. Main Features.....	1
1.3. Product Notification.....	2
1.4. Application.....	2
2. Quick Start	3
2.1. Control Switch, Power Jack & Antenna Port.....	3
2.2. LED Display	4
2.3. Hardware Features	5
2.3.1. Power Switch	5
2.3.2. Power Jack	5
2.3.3. External Antenna Port	5
2.3.4. Bluetooth Status LED (Blue)	5
2.3.5. GPS Status LED (Green)	5
2.3.6. Battery Status LED (Red/Yellow).....	5
2.4. Getting Started	6
2.4.1. STEP 1: Charge the Battery	6
2.4.2. STEP 2: Turn on Receiver and Wait for GPS Fix	6
2.4.3. STEP 3: Connect to Bluetooth-Enabled Devices.....	6
2.4.4. STEP 4: Use GPS Application	6
3. Installation	7
3.1. Install PDA Software Application.....	8
3.2. Install PC Software Application.....	10
3.3. Install Palm Software Application	13
4. Software Application User Manual for PDA	14
4.1. Connection Page	14
4.1.1. Device Name.....	14
4.1.2. Change	14
4.1.3. COM Port.....	14
4.1.4. Connect	15
4.1.5. Auto Scan	15

4.1.6. Factory Reset:	15
4.1.7. Disconnect	15
4.2. Navigation Page	16
4.2.1. NMEA Mode / SiRF Mode	16
4.2.2. Degraded Mode	16
4.2.3. Elevation mask	16
4.2.4. DOP Mask	16
4.2.5. SBAS Mode	16
4.2.6. Default	16
4.2.7. OK	16
4.3. Mode:	17
4.3.1. Maximum Navigation Performance:	17
4.3.2. Optimal Battery Use:	17
4.3.3. Intelligent Switch:	17
4.3.4. Manual Setting:	17
4.4. Configuration	18
4.4.1. Change Password	18
4.5. About	18
5. Software Application User Manual for PC	20
5.1. Application User Interface	20
5.2. Connection Page	21
5.2.1. Device Name	21
5.2.2. Change	21
5.2.3. COM Port	21
5.2.4. Connect	21
5.2.5. Auto Scan	22
5.2.6. Factory Reset:	22
5.2.7. Disconnect	22
5.3. Navigation Page	22
5.3.1. NMEA Mode / SiRF Mode	22
5.3.2. Degraded Mode	23
5.3.3. Elevation mask	23
5.3.4. DOP Mask	23
5.3.5. SBAS Mode	23
5.3.6. Default	23
5.3.7. OK	23
5.4. Mode	24

5.4.1. Maximum Navigation Performance:	24
5.4.2. Optimal Battery Use:	24
5.4.3. Intelligent Switch	24
5.4.4. Manual Setting:	24
5.5. Configuration:	25
5.5.1. Change Password	25
5.6. About:	26
6. Palm Software Application User Manual	27
6.1. Connection Page	27
6.1.1. Device Name:	27
6.1.2. Change:	27
6.1.3. COM Port:	27
6.1.4. Connect:	28
6.1.5. Factory Reset:	28
6.1.6. Disconnect:	28
6.2. Navigation Page	29
6.2.1. NMEA Mode / SiRF Mode:	29
6.2.2. Degraded Mode:	29
6.2.3. Elevation mask:	29
6.2.4. DOP Mask:	29
6.2.5. SBAS Mode:	29
6.2.6. Default:	29
6.2.7. OK:	29
6.3. Mode:	30
6.3.1. Maximum Navigation Performance:	30
6.3.2. Optimal Battery Use:	30
6.3.3. Intelligent Switch:	30
6.3.4. Manual Setting:	30
6.4. Configuration:	31
6.4.1. Change Password:	31
6.5. About:	31
7. GPS Test on PDA	32
7.1. Execute GPS Demo Program	32
7.2. GPS Demo Screen	32
7.2.1. GPS Port:	33
7.2.2. Baud Rate:	33

7.2.3. About:	33
7.2.4. Action:	33
7.2.5. 	33
7.3. Cold/Warm/Hot Start	33
7.4. About:	34
7.5. Next Screen	34
8. GPS Test on PC	35
8.1. Execute GPS Demo Program	35
8.2. GPS Demo Screen	35
8.2.1. GPS Port:	35
8.2.2. Baud Rate:	35
8.2.3. About:	35
8.2.4. Action:	36
8.2.5. 	36
8.3. Cold/Warm/Hot Start	36
8.4. About:	37
8.5. Next Screen	37
9. GPS Test on PDA of Palm OS	38
9.1. Execute GPS Demo Program	38
9.2. GPS Demo Screen	38
9.2.1. GPS Port:	38
9.2.2. Baud Rate:	39
9.2.3. About:	39
9.2.4. Action:	39
9.2.5. 	39
9.3. Cold/Warm/Hot Start	39
9.4. About:	40
9.5. Next Screen	40
10. Explanation of GPS Terminology	41

1. Product Introduction

1.1. Overview

BT GPS mini (RBT-1000)-A compact combo-device with Bluetooth and GPS technology

1.1.1. Wireless GPS receiver:

BT GPS mini, a multi-wireless GPS consumer product, is the smallest and most cost-effective Bluetooth GPS receiver in the world. It has a built-in replaceable and rechargeable Lithium-ion battery just using the same battery of Nokia 6100 cell phone. With the dimension of 70(L) x 41(W) x 23(H) mm and weight only 60g, making it an ideal solution to carry everywhere.

BT GPS mini is both precise and durable. Its 12-channel receiver allows for continuous tracking of all visible satellites. By wearing this Bluetooth GPS around your neck and having your bluetooth integrated with any kind of mobile device, such as PDA or Notebook, it will provide your exact location almost anywhere.

1.2. Main Features

- Twelve parallel channels
- Support 2D / 3D information
- Hot/ Warm/ Cold start time: 8/ 38/ 45 seconds
- RF MC Card connector for external GPS antenna
- Support standard NMEA-0183 at 57600 bps baud rate
- Compatible with Bluetooth devices with SPP (Serial Port Profile)
- Three LEDs showing Bluetooth, GPS and battery status
- Rechargeable and replaceable Lithium-ion battery, also compatible with Nokia 6100 cell
- Power switch

1.3. Product Notification

- Operating temperature range -20 °C to +60 °C
- Charger operating temperature range 0 °C to +40 °C
- Battery Storage temperature range -20 °C to +50 °C
- Lithium-ion battery lasts more than 8 hours in continuous operation mode.
- Humidity range up to 95% no condensing

1.4. Application

- Navigation
- Automotive Vehicle Tracking
- Personal Positioning
- Geographic Surveying
- Sporting and Recreation
- Consumer wireless GPS
- Cellular Phone

2. Quick Start

2.1. Control Switch, Power Jack & Antenna Port

Power Switch

Power Jack

External Antenna

Port

2.2. LED Display

Battery Status

GPS Status

Bluetooth Status

- Blinking Blue light indicates Bluetooth in connection

- Green light grows indicates power on
- Blinking Green light indicates GPS position fixed

- Yellow light indicates charging

- Blinking red light indicates low power

2.3. Hardware Features

2.3.1. Power Switch

Power ON / Power OFF

2.3.2. Power Jack

The power jack allows you to connect to either a DC (included) or AC power charger to recharge the internal battery.

2.3.3. External Antenna Port

If you have an external antenna with a male MC Card connector (available separately), you can use it instead of the **BT GPS mini** receiver's internal antenna. Simply plug your external antenna into the antenna port.

2.3.4. Bluetooth Status LED (Blue)

Flashing - Bluetooth is on and ready to transmit.

2.3.5. GPS Status LED (Green)

Flashing - Position is fixed.

Steady light – Device is on but position is not fixed.

2.3.6. Battery Status LED (Red/Yellow)

None - Battery has adequate power supply.

Red - Power is low. Charging immediately is required.

Yellow - Connected to power charger, charging.

LED off - Battery is fully charged.

2.4. Getting Started

2.4.1. STEP 1: Charge the Battery

1. Before you use the Bluetooth GPS Receiver, the battery must be charged. Connect the power charger to the power jack, and then plug into an electrical outlet. As the device is charging, the Battery Status LED will show a yellow light.
2. When the battery is fully charged, the Battery Status LED will turn off. Unplug the device and remove the charger.

2.4.2. STEP 2: Turn on Receiver and Wait for GPS Fix

1. The GPS Status LED will initially show a steady green light to show that the position has not been fixed yet.
2. After the position is fixed, the GPS Status LED will be showing flashing green. Now you are ready to connect to your Bluetooth-enabled mobile device and use your GPS application.

2.4.3. STEP 3: Connect to Bluetooth-Enabled Devices

1. From your Bluetooth-enabled mobile device, perform a Bluetooth device discovery. Refer to the user documentation for your Bluetooth-enabled device for instructions.
2. After connection is created between Bluetooth-enabled device and Bluetooth GPS, the LED will show flashing blue light.

Note: If it is needed to type in Pin code during configuration, please Key in “0000”.

2.4.4. STEP 4: Use GPS Application

1. Load your GPS mapping or routing software, along with the corresponding maps of the areas that you are occupying or plan to travel to.
2. Start the application. Make sure the application is set for the COM port that your Bluetooth-enabled mobile device will use for serial communication. Now you should be ready to use your GPS application as directed by the user documentation that came with the software. More configurations may be necessary.
3. Refer to the following software application user manual to set up the parameters of the device via Bluetooth radio.

3. Installation

The Main Menu of Installation CD shows as above.

- Click the **Software for Windows 2000/XP; Software for Windows 98SE/ME** to install the PC software application.
- Click the **Software for Pocket PC 2002; Software for Pocket PC 2003** to install the PDA software application.
- Click the **Software for Palm OS** to install Palm software application.
- Click the **User Manual** to open the user manual of Bluetooth GPS.
- Click the **View Our Website** to link our <http://www.RoyalTek.com>, please make sure your PC connects to Internet first.
- Click the **Browse CD Contents** to open the explorer to browse the files within the CD.

3.1. Install PDA Software Application

Before you click the “**Software for Pocket PC 2002; Software for Pocket PC 2003**” to install the PDA software application from CD, you have to synchronize the PDA and your system. Then the following window will show in your system as below:

Click “Yes>” to continue. Or click ”No” to select the other destination to install, or “Cancel” to give up installation.

Click “OK” to complete the installation.

You can also see the “Installing RoyakTek **BT GPS mini** ” message box.

Note: About to install the software application to your PDA, please refer to your user manual of your PDA manufacture.

3.2. Install PC Software Application

Install the pc software application from CD.

When screen shows the installation window as follows:

Click "Cancel" to give up installation.

Then you will get into the Bluetooth GPS welcome page

Click "Next>" to next page", or click "<Back" to back last stage or "Cancel" to give up installation.

To the License Agreement page:

Click “ I accept the terms of the license agreement” then click “Next>” to next page, or click”<Back” to back last stage or “Cancel” to give up installation.

Click “Install” to start installation. Or click”<Back” to back last stage or “Cancel” to give up installation.

Then start installation. And finish installation will ask you to restart your computer as follow window.

Please click “Finish” to finish the Installation. And your desktop will appear the Bluetooth GPS icon. Or click”<Back” to back last stage or “Cancel” to give up installation.

You can double click the Bluetooth GPS icon to execute the Bluetooth GPS software application.

3.3 Install Palm Software Application

Note:

To execute this Palm Software Application, please install Palm software in advance.

4. Software Application User Manual for PDA

4.1. Connection Page

User has to set up a connection with BT GPS mini device by this dialog.

4.1.1. Device Name

When connection is successful, it will show the Device's ID Name automatically.

4.1.2. Change

When connection is successful, the "Change" Button will be workable. If you want to change the Device's Name, please enter the new Device's ID Name in the BT GPS mini ID field, then click "Change" button to upload the Device's ID Name to BT GPS mini .

4.1.3. COM Port

Indicate Bluetooth serial com port.

4.1.4. Connect

Connect to the BT GPS mini device. When you try to connect to Bluetooth enabled device, the window will pop up a “Connection” dialogue box with “Waiting” message.

And it means connecting successful when seeing a “BT GPS mini” dialogue box with “Set up connection with device” message.

If the window is shown a “BT GPS mini” dialogue box with “Failed to set up connection” message. **It means the connection failed, please try it again.**

4.1.5. Auto Scan

Automatically scan the **BT GPS mini** COM port in order to connect to **BT GPS mini** device.

4.1.6.Factory Reset:

Factory reset to the device. To reset all parameters and to disconnect Bluetooth.

4.1.7. Disconnect

Disconnect to the BT GPS mini device.

Note:

When performing the Auto Scan, the user has to wait for a while because it will need time to get necessary system information from **BT GPS mini.**

4.2. Navigation Page

You can set GPS-relative parameters by this dialog.

4.2.1. NMEA Mode / SiRF Mode

Display (or change) the mode of device.

Setup the parameters of in NMEA Mode or SiRF Mode.

4.2.2. Degraded Mode

Enable or disable degraded mode.

4.2.3. Elevation mask

Elevation mask setting.

4.2.4. DOP Mask

DOP mask type and DOP mask value setting.

4.2.5. SBAS Mode

Enable or disable SBAS function.

4.2.6. Default

Reset values of this dialog into default value. It has not changed the setting of device yet. You still need to push OK button if you want to change the setting of device.

4.2.7. OK

Upload the parameters to the **BT GPS mini**.

4.3. Mode:

Use this page for power mode setting.

4.3.1. Maximum Navigation Performance:

Select for best system performance.

4.3.2. Optimal Battery Use:

Select to optimize the battery usage.

4.3.3. Intelligent Switch:

Select for switching power mode automatically.

When position keeps still, it enters power save mode. When position is in high speed updating, it enters max performance mode.

4.3.4. Manual Setting:

Select for adjusting the Update Rate and On Time value.

(Suggestion: Optimized for the device by selecting Maximum Navigation Performance or Optimal Battery Use for default value setting.)

4.4. Configuration

Use this page to set the system configuration values.

4.4.1. Change Password

Display the “ Change Password” dialog screen.

4.5. About

This page shows the software version and the copyright claim.

5. Software Application User Manual for PC

5.1. Application User Interface

Click the icon as right in your desktop to run the software after install the **BT GPS mini** software. Then you can see the **BT GPS mini** window as Figure 1.

You can choose the button in the left side to open the dialogs for each function setting such as Connection, Navigation, Mode, Configuration, About. And use the left up buttons to minimize or close the window.

5.2. Connection Page

User has to set up a connection with **BT GPS mini** device by this dialog.

5.2.1. Device Name

When connection is successful, it will show the Device's ID Name automatically.

5.2.2. Change

When connection is successful, the "Change" Button will be workable. If you want to change the Device's Name, please enter the new Device's ID Name in the **BT GPS mini** ID field, then click "Change" button to upload the Device's ID Name to **BT GPS mini**.

5.2.3. COM Port

Set up the **BT GPS mini** COM Port.

5.2.4. Connect

Connect to the **BT GPS mini** device. When you try to connect to Bluetooth enabled device, the window will pop up a "Connection" dialogue box with "Waiting" message.

And it means connecting successful when seeing a "**BT GPS mini**" dialogue box with "Set up connection with device" message.

If the window is shown a "**BT GPS mini**" dialogue box with "Failed to set up connection" message, it means the connection failed, please try again.

5.2.5. Auto Scan

Automatically scans the **BT GPS mini** COM Port and baud rate in order to connect **BT GPS mini** device.

5.2.6. Factory Reset:

Factory reset to the device. To reset all parameters and to disconnect Bluetooth.

5.2.7. Disconnect

Disconnect to the **BT GPS mini** device.

Note:

When perform Auto Scan, user has to wait for a while because it will take time to get necessary system information from **BT GPS mini**.

5.3. Navigation Page

You can set GPS-relative parameters by this dialog.

5.3.1. NMEA Mode / SiRF Mode

Display (or change) the mode of device.

Setup the parameters of NMEA Mode or SiRF Mode.

5.3.2. Degraded Mode

Enable or disable degraded mode.

5.3.3. Elevation mask

To set the parameter of the Elevation mask.

5.3.4. DOP Mask

DOP mask type and DOP mask value setting.

5.3.5. SBAS Mode

Enable or disable SBAS function.

5.3.6. Default

Reset values of this dialog into default value. It has not changed the setting of device yet. You still need to push OK button if you want to change the setting of device.

5.3.7. OK

Upload the parameters to the **BT GPS mini**.

5.4. Mode

Use this page for power mode setting.

5.4.1. Maximum Navigation Performance:

Select for best system performance.

5.4.2. Optimal Battery Use:

Select to optimize the battery usage.

5.4.3. Intelligent Switch

Select to switch power mode automatically.

When position keeps still, it enters power save mode. When position is in high speed updating, it enters max performance mode.

5.4.4. Manual Setting:

Select for adjusting the Update Rate and On Time value.

(Suggestion: Optimized for the device by selecting Maximum navigation Performance or Optimal Battery Use for default value setting.)

5.5. Configuration:

Use this page to set the system configuration values.

5.5.1. Change Password

Display the “ Change Password” dialog screen.

5.6. About

This page shows the software version and the copyright claim.

6. Palm Software Application User Manual

6.1. Connection Page

The screenshot shows the 'BT GPS Mini' connection interface. At the top, there's a title bar with 'BT GPS Mini' and a 'Connection' dropdown menu. Below this, the 'Device Name:' field is empty with a 'Change' button to its right. The 'GPS Port:' is set to 'Bluetooth' with a 'Connect' button to its right. A 'Factory Reset' button is located below the port selection. The 'Status' section shows 'Not Connected' and 'NMEA Mode'. Below that, 'Battery: High' and 'Firmware:' are displayed. At the bottom, there's a navigation area with icons for 'APPLICATIONS', 'MENU', 'CALCULATOR', and 'FIND', along with a central display area showing 'abcde' and '12345'.

User has to set up a connection with **BT GPS mini** device by this dialog.

6.1.1. Device Name:

When connection is successful, it will show the Device's ID Name automatically.

6.1.2. Change:

When connection is successful, the "Change" Button will be workable.

If you want to change the Device's Name, please enter the new Device's ID Name in the **BT GPS mini** ID field, then click "Change" button to upload the Device's ID Name to **BT GPS mini**.

6.1.3. COM Port:

Indicate Bluetooth serial com port.

6.1.4. Connect:

Set up the connection with **BT GPS mini** device. it again.

6.1.5. Factory Reset:

Factory reset to the device. To reset all parameters and to disconnect Bluetooth.

6.1.6. Disconnect:

Disconnect to the **BT GPS mini** device.

Note:

When performing the Auto Scan, the user has to wait for a while because it will get necessary system information from **BT GPS mini**.

6.2. Navigation Page

BT GPS Mini ▼ Navigation

NMEA Mode SiRF Mode

GGA ▼ 1 GSV ▼ 5
GLL ▼ 0 RMC ▼ 1
GSA ▼ 1 VTG ▼ 0

☒ Degraded Mode

Elevation Mask(0~90 deg): 7.50

DOP Mask(1~50): ▼ PDOP ▼ 40

SBAS Mode: ▼ Disabled

Default OK

APPLICATIONS CALCULATOR
MENU FIND

You can set GPS-relative parameters by this dialog.

6.2.1. NMEA Mode / SiRF Mode:

Display (or change) the mode of device.

Setup the parameters of in NMEA Mode or SiRF Mode.

6.2.2. Degraded Mode:

Enable or disable degraded mode.

6.2.3. Elevation mask:

Elevation mask setting.

6.2.4. DOP Mask:

DOP mask type and DOP mask value setting.

6.2.5. SBAS Mode:

Enable or disable SBAS function.

6.2.6. Default:

Reset values of this dialog into default value. It has not changed the setting of device yet. You still need to push OK button if you want to change the setting of device.

6.2.7. OK:

Upload the parameters to the **BT GPS mini**.

6.3. Mode:

Update Rate(sec): ▼ 1
OnTime(ms): ▼ 200

OK

Use this page for power mode setting.

6.3.1. Maximum Navigation Performance:

Select for best system performance.

6.3.2. Optimal Battery Use:

Select to optimize the battery usage.

6.3.3. Intelligent Switch:

Select for power mode automatically switch.

When position keeps still, it enters power save mode. When position is in high speed updating, it enters max performance mode.

6.3.4. Manual Setting:

Select for adjusting the Update Rate and On Time value.

(Suggestion: Optimized for the device by selecting Maximum Navigation Performance or Optimal Battery Use for default value setting.)

6.4. Configuration:

BT GPS Mini ▼ Configuration

Change Password ...

Use this page to set the system configuration values.

6.4.1. Change Password:

Display the “Change Password” dialog.

6.5. About:

This page shows the software version and the copyright claim.

7. GPS Test on PDA

7.1. Execute GPS Demo Program

Execute RoyalTek GPS Demo program by double clicking **RoyalTek GPS Demo** icon on **Programs** menu.

7.2. GPS Demo Screen

7.2.1. GPS Port:

GPS port searching automatically by GPS port first or using COM1 as the default com port.

7.2.2. Baud Rate:

Sole baud rate : 57600.

7.2.3. About:

Version displays..

7.2.4. Action:

GPS action selection.

7.2.5.

Switch to next screen shot.

7.3. Cold/Warm/Hot Start

Selecting Cold/Warm/Hot Start in function scroll bar, then click **Action** to initialize Cold/Warm/Hot Start function.

7.4. About

This page shows the software version and the copyright claim.

7.5. Next Screen

Clicking > to switch GPS bar chart image to have more GPS data.

8. GPS Test on PC

8.1. Execute GPS Demo Program

ExecuteGPS Demo program by double clicking **GPS Demo** icon on **Programs** menu.

8.2. GPS Demo Screen

8.2.1. GPS Port:

GPS port searching automatically by GPS port first or using COM1 as the default com port.

8.2.2. Baud Rate:

Sole baud rate : 57600.

8.2.3. About:

Version displays..

8.2.4. Action:

GPS action selection.

8.2.5.

Switch to next screen shot.

8.3. Cold/Warm/Hot Start

Selecting Cold/Warm/Hot Start in function scroll bar, then click **Action** to initialize Cold/Warm/Hot Start function.

8.4. About

This page shows the software version and the copyright claim.

8.5. Next Screen

Clicking to switch GPS bar chart image to have more GPS Data.

9. GPS Test on PDA of Palm OS

9.1. Execute GPS Demo Program

Execute RoyalTek GPS Demo program by double clicking **RoyalTek GPS Demo** icon on **Programs** menu.

9.2. GPS Demo Screen

9.2.1. GPS Port:

GPS port searching automatically by GPS port first or using COM1 as the default com port.

9.2.2. Baud Rate:

Sole baud rate : 57600.

9.2.3. About:

Version displays..

9.2.4. Action:

GPS action selection.

9.2.5.

Switch to next screen shot.

9.3. Cold/Warm/Hot Start

GPS Demo

GPS port
Bluetooth

About

▼ Cold Start

Action

Date:2002/11/09 Time:23:59:57

Lon:121° 34' 37.70" E PDOP 50.0
Lat: 25° 04' 23.94" N InValid No Fix

GPS Demo

GPS port
Bluetooth

About

▼ Warm Start

Action

Date:2004/05/28 Time:05:45:54

Lon:121° 34' 37.67" E PDOP 50.0
Lat: 25° 04' 23.94" N InValid No Fix

6	31	16	8	18	21	9	25	26	14	27	20
---	----	----	---	----	----	---	----	----	----	----	----

GPS Demo

GPS port
Bluetooth

About

▼ Hot Start

Action

Date:2004/05/28 Time:05:48:07

Lon:121° 34' 37.65" E PDOP 50.0
Lat: 25° 04' 23.96" N InValid No Fix

41	41	41	39	39	39	38	37				
26	17	29	10	9	6	21	24	18	8		

Selecting Cold/Warm/Hot Start in function scroll bar, then click **Action** to initialize

Cold/Warm/Hot Start function.

9.4. About

This page shows the software version and the copyright claim.

9.5. Next Screen

Clicking to switch GPS bar chart image to have more GPS data.

10. Explanation of GPS Terminology

Degraded Mode:

It is the operation mode that uses 2 SVs or 1 SV for positioning output. The effect of degraded mode in GPS receiver is to have more position fix than none of it. It would sometimes have the situation of position drifting when this mode is enabled.

Elevation Mask:

GPS satellites that are low on the horizon are subject to noise due to the amount of atmosphere that the signal must travel through. Better position accuracy is often achieved if lower elevation satellites are not used in the position solution. The elevation mask is used to exclude the use of satellites in the position solution that are below a defined elevation mask.

DOP Mask:

DOP is the abbreviation of “dilution of precision”. To achieve a positioning accuracy of 10m, it must combine the ranging accuracy and geometry to be acceptable values. GDOP is geometric dilution of precision which contains the effect of position (x, y, z) and time. PDOP is the position dilution of precision which contains the effect of position (x, y, z). HDOP is the horizontal dilution of precision which contains the effect of horizontal plane (x, y). Better position accuracy is often achieved with smaller DOP value. The DOP Mask is used to exclude the output of position that DOP value is higher than the DOP Mask.

SBAS Mode:

SBAS is abbreviation of Satellite-Based Augmentation Systems. It is WAAS in US, European Geostationary Navigation Overlay Service (EGNOS) in Europe and Multi-functional Transport Satellite (MTSAT) Satellite -based Augmentation System (MSAS) in Japan. It provides additional ranging capability, integrity information, and differential corrections at L1 frequency, which is broadcast from geostationary satellites.

Note:

RoyalTek provides two types of firmware. One is enhanced sensitivity and the other is Xtrac. Please refer to the following items as the difference between them when using Software Application.

1. If the Device's firmware is Xtrac, the function of SBAS is unavailable.
2. If the Device's firmware is Xtrac, the function of Power Mode is unavailable.

REMARK:

What is Xtrac? XTrac is a high sensitivity GPS software solution provided by SiRF company. SiRFXTrac extends the operating range in which GPS can be used - dramatically increasing the versatility of GPS-enabled products such as personal digital assistants (PDA's), automotive navigation solutions, AVL applications, and other location aware consumer devices. If loaded with SiRFXTrac high sensitivity software, GPS-enabled mobile consumer devices will be able to continue operating in far more locations than ever before possible.

Revision History

Data	Revision	Note
4/7/2004	V.1.0	
5/26/2004	V.1.5	

Contact information

Headquarters

1071 Chung Cheng RD., Suite 9F-1
Tao Yuan City, Taiwan, R.O.C.
Tel: 886-3-256-9666
FAX: 886-3-358-0050

Branch Office – Sales Department

8F, 256, Yang Guang St., Nei Hu Chiu,
Taipei, Taiwan, R.O.C.
Tel: 886-2-7721-5000
FAX: 886-2-7721-5666
Http://www.royaltek.com
Sales: sales@royaltek.com
FAE: fae@royaltek.com