


ANTARIS™ EvalKit

GPS Evaluation Kit

ANTARIS™ Positioning Engine

The ANTARIS™ EvalKit is a ready-to-go starter kit that allows fast and easy evaluation of the ANTARIS™ GPS technology jointly developed by Atmel and u-blox. Get a feel for the capabilities of the ANTARIS™ GPS technology.


Overview

The ANTARIS™ EvalKit provides everything you need to evaluate, test and configure the ANTARIS™ technology in your application. It is equally suitable for real-time testing in the field or static testing on the laboratory.

The EvalKit includes an Evaluation Box which contains the GPS receiver and the powerful Evaluation Software: u-center AE (ANTARIS™ Edition). The Evaluation Box connects to a serial port of a PC and connects to u-center AE. u-center AE allows you to monitor the current status of the GPS receiver. A variety of visualization and configuration functions allow quick and easy evaluation of the receiver. Using the Evaluation Box with the included car power adaptor and the u-center AE software makes road testing an easy task.

Hardware

- ANTARIS™ Evaluation Box, containing
 - TIM-LP
 - Dual RS-232 serial line transceivers
 - Battery (900 mAh) to deliver lifetime battery backup
 - 2 RJ45 serial connectors
- 2 serial cables with RJ45-DB9 adapters
- Active GPS antenna with SMA connector
- 100-240 VAC power adapter
- Car adapter (12V) fitting into cigarette lighter jacks

Software

- u-center AE (ANTARIS™ Edition) GPS Evaluation Software for Windows

Documentation

- ANTARIS™ EvalKit User's Guide, describing:
 - Introduction to GPS
 - Introduction to the ANTARIS™ Technology
 - Description of Evaluation Kit (external and internal interfaces and features)
 - How to evaluate a GPS receiver
 - Protocol Specification
- u-center AE User's Guide

*your position
is our focus*


Specifications

Evaluation Box


Receiver Performance Data

Receiver Type	16 channel, L1 frequency, C/A code
Max. Update Rate	4 Hz
Accuracy	Position 3 m CEP DGPS 2 m CEP ¹
Start-up Times	Hot start 3.5 sec Warm start 33 sec Cold start 41.5 sec
Signal reacquisition	< 1 s
Operational Limits	COCOM restrictions apply
Serial Interfaces	2 x RS-232
Power Supply	9 – 18V

¹ Depending on accuracy of correction data

For more detailed information on the GPS performance check the *Evaluation Kit User's Guide*


u-center ANTARIS™ Edition


u-center AE lets you configure and test your GPS receiver. You can analyze the data immediately, or store the data and replay the logfile later.

Configuration

u-center AE lets you configure the GPS receiver easily. All supported input/output protocols (NMEA and UBX binary) can be observed and edited in the Message View.


Visualization

A quick look at a trace on a map tells us a lot about the GPS receiver's performance. u-center lets you put your position on a map. Take a picture file of a map and calibrate it.


Testing

A variety of statistics are calculated by u-center AE, these can be visualized in histograms or tabular views.


Ordering Information

AEK-LS-0-000-0 ANTARIS™ EvalKit – Evaluation Kit

Parts of this product are patent protected.

The specifications in this document are subject to change at u-blox' discretion. u-blox assumes no responsibility for any claims or damages arising out of the use of this document, or from the use of modules based on this document, including but not limited to claims or damages based on infringement of patents, copyrights or other intellectual property rights. u-blox makes no warranties, either expressed or implied with respect to the information and specifications contained in this document. Performance characteristics listed in this document are estimates only and do not constitute a warranty or guarantee of product performance.