

BeiDou Navigation Satellite System

Signal In Space

Interface Control Document

Open Service Signal (Version 2.0)

China Satellite Navigation Office

 December 2013

2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
I

Content

1 Statement ... 1

2 Scope ... 1

3 BeiDou System Overview .. 1

3.1 Space Constellation .. 1

3.2 Coordinate System .. 2

3.3 Time System ... 2

4 Signal Specifications .. 3

4.1 Signal Structure .. 3

4.2 Signal Characteristics ... 4

4.2.1 Carrier Frequency ... 4

4.2.2 Modulation Mode ... 4

4.2.3 Polarization Mode .. 4

4.2.4 Carrier Phase Noise .. 5

4.2.5 User-Received Signal Power Level 5

4.2.6 Signal Multiplexing Mode .. 5

4.2.7 Satellite Signal Bandwidth and Out-band Suppression 5

4.2.8 Spurious ... 6

4.2.9 Signal Coherence .. 6

4.2.10 Equipment Group Delay Differential 6

4.3 Ranging Code ... 6

2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
II

5 NAV Message .. 9

5.1 General ... 9

5.1.1 NAV Message Classification .. 9

5.1.2 NAV Message Information Type and Broadcasting 9

5.1.3 Data Error Correction Coding Mode 11

5.2 D1 NAV Message ... 15

5.2.1 Secondary Code Modulated on D1 15

5.2.2 D1 NAV Message Frame Structure 16

5.2.3 D1 NAV Message Detailed Structure 17

5.2.4 D1 NAV Message Content and Algorithm 23

5.3 D2 NAV Message ... 42

5.3.1 D2 NAV Message Frame Structure 42

5.3.2 D2 NAV Message Detailed structure 43

5.3.3 D2 NAV Message Content and Algorithm 67

6 Acronyms... 77

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
1

1 Statement

BeiDou Navigation Satellite System Signal-In-Space Interface Control

Document (hereafter referred to as ICD) is issued by the China Satellite

Navigation Office, which reserves the right for final explanation.

2 Scope

This ICD defines the specification related to open service signal B1I and

B2I between the space segment and the user segment of the BeiDou Navigation

Satellite System. B2I will be gradually replaced by a better signal with the

construction of global system.

3 BeiDou System Overview

3.1 Space Constellation

BeiDou Navigation Satellite System is called BeiDou System for short,

with the abbreviation as BDS. When fully deployed, the space constellation of

BDS consists of five Geostationary Earth Orbit (GEO) satellites, twenty-seven

Medium Earth Orbit (MEO) satellites and three Inclined Geosynchronous

Satellite Orbit (IGSO) satellites. The GEO satellites are operating in orbit at an

altitude of 35,786 kilometers and positioned at 58.75°E, 80°E, 110.5°E, 140°E

and 160°E respectively. The MEO satellites are operating in orbit at an altitude

of 21,528 kilometers and an inclination of 55° to the equatorial plane. The IGSO

satellites are operating in orbit at an altitude of 35,786 kilometers and an

inclination of 55° to the equatorial plane.

By the end of 2012, there are five GEO, four MEO and five IGSO BeiDou

navigation satellites in orbit.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
2

3.2 Coordinate System

BDS adopts the China Geodetic Coordinate System 2000 (CGCS2000),

and the definition is listed below:

The origin is located at the mass center of the Earth;

The Z-axis is in the direction of the IERS (International Earth Rotation and

Reference System Service) Reference Pole (IRP);

The X-axis is directed to the intersection of IERS Reference Meridian

(IRM) and the plane passing the origin and normal to the Z-axis;

The Y-axis, together with Z-axis and X-axis, constitutes a right handed

orthogonal coordinate system.

The origin of the CGCS2000 is also the geometric center of the CGCS2000

ellipsoid, and the Z-axis is the rotation axis of the CGCS2000 ellipsoid. The

parameters of the CGCS2000 ellipsoid are as follows:

Semi-major axis: a = 6378137.0 m

Geocentric gravitational constant (mass of the earth atmosphere included):

 μ = 3.98600441810
14

 m
3
/s

2

Flattening: f = 1/298.257222101

Rate of earth rotation:
e = 7.292115010

-5
 rad/s

3.3 Time System

The time reference for the BDS uses the BeiDou navigation satellite

system Time (BDT). BDT adopts international system of units (SI) seconds,

rather than leap seconds, as the basic unit for continuous accumulation. The

start epoch of BDT was 00:00:00 on January 1, 2006 of Coordinated Universal

Time (UTC). BDT is counted with week and seconds of week (SOW). BDT is

related to the UTC through UTC(NTSC). BDT offset with respect to UTC is

controlled within 100 nanoseconds (modulo 1 second). The leap seconds are

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
3

broadcast in navigation (NAV) message.

4 Signal Specifications

4.1 Signal Structure

The signals on B1 and B2 are the sum of channel I and Q which are in

phase quadrature of each other. The ranging code and NAV message are

modulated on carrier. The signal is composed of the carrier frequency, ranging

code and NAV message.

The signals on B1 and B2 are expressed as follows:

)tπfsin(2(t)D(t)CA)tπf2cos(t)D(t)CAtS j

QB11

j

QB1

j

QB1QB1

j

B1I1

j

B1I

j

B1IB1I

j

1B  （）（

)tπfsin(2(t)D(t)CA)tπf2cos(t)D(t)CAtS j

QB22

j

QB2

j

QB2QB2

j

B2I2

j

B2I

j

B2IB2I

j

2B  （）（

Where,

Superscript j: satellite number;

AB1I: amplitude of B1I;

AB2I: amplitude of B2I;

AB1Q: amplitude of B1Q;

AB2Q: amplitude of B2Q;

CB1I: ranging code of B1I;

CB2I: ranging code of B2I;

CB1Q: ranging code of B1Q;

CB2Q: ranging code of B2Q;

DB1I: data modulated on ranging code of B1I;

DB2I: data modulated on ranging code of B2I;

DB1Q: data modulated on ranging code of B1Q;

DB2Q: data modulated on ranging code of B2Q;

f1: carrier frequency of B1I;

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
4

f2: carrier frequency of B2I;

υB1I: carrier initial phase of B1I;

υB2I: carrier initial phase of B2I;

υB1Q: carrier initial phase of B1Q;

υB2Q: carrier initial phase of B2Q.

4.2 Signal Characteristics

4.2.1 Carrier Frequency

The carrier frequencies of B1I and B2I shall be coherently derived from a

common reference frequency source on board of the satellite. The nominal

frequency of B1I signal is 1561.098 MHz，and the nominal frequency of B2I

signal is 1207.140 MHz.

4.2.2 Modulation Mode

The transmitted signal is modulated by Quadrature Phase Shift Keying

(QPSK).

4.2.3 Polarization Mode

The transmitted signal shall be Right-Handed Circularly Polarized (RHCP).

The signal polarization ellipticity is specified in Table 4-1.

Table 4-1 Signal polarization ellipticity

Satellite type Signal polarization ellipticity

GEO Ellipticity is no worse than 2.9 dB, angular range: 10 from boresight.

MEO Ellipticity is no worse than 2.9 dB, angular range: 15 from boresight.

IGSO Ellipticity is no worse than 2.9 dB, angular range: 10 from boresight.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
5

4.2.4 Carrier Phase Noise

The phase noise spectral density of the unmodulated carrier is as follows:

-60 dBc/Hz @ f0±10 Hz

-75 dBc/Hz @ f0±100 Hz

-80 dBc/Hz @ f0±1 kHz

-85 dBc/Hz @ f0±10 kHz

-95 dBc/Hz @ f0±100 kHz

Where, f0 is the carrier frequency of B1I or B2I.

4.2.5 User-Received Signal Power Level

The minimum user-received signal power level is specified to be -163dBW

for channel I, which is measured at the output of a 0 dB RHCP receiving

antenna (located near ground), when the satellite’s elevation angle is higher than

5 degree.

4.2.6 Signal Multiplexing Mode

The signal multiplexing mode is Code Division Multiple Access (CDMA).

4.2.7 Satellite Signal Bandwidth and Out-band Suppression

（1）Bandwidth (1dB): 4.092 MHz (centered at carrier frequency of B1I)；

20.46MHz (centered at carrier frequency of B2I).

Bandwidth (3dB): 16MHz (centered at carrier frequency of B1I);

36MHz (centered at carrier frequency of B2I).

（2）Out-band suppression: no less than 15 dB on f0±30 MHz, where f0 is

the carrier frequency of B1I or B2I signal.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
6

4.2.8 Spurious

In-band spurious shall be at least 50 dB below the unmodulated carrier

over the satellite signal bandwidth (1 dB).

4.2.9 Signal Coherence

（1）The random jitter of the ranging code phase difference (satellite

transmitter time delay included) among 4 channels of I and Q on B1, B2 is less

than 1ns (1σ).

（2）The random jitter of the initial phase differenal between the ranging

code modulated on the carrier and the carrier is less than 3° (1σ) (relative to the

carrier) for B1I,B2I.

（3）Carrier phase quadrature difference between channels I and Q:＜5°

(1σ).

4.2.10 Equipment Group Delay Differential

Equipment group delay is defined as the delay between the antenna phase

center of a satellite and the output of the satellite onboard frequency source. The

reference equipment group delay is included in the clock correction parameter

a0 in NAV message with uncertainty less than 0.5ns(1σ).The equipment group

delay differential of radiated signals on B1 and B2 with respect to that of

reference is given in TGD1 and TGD2 respectively in NAV message with

uncertainty less than 1ns(1σ).

4.3 Ranging Code

The chip rate of the B1I and B2I ranging code is 2.046 Mcps, and the

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
7

length is 2046 chips.

The B1I and B2I ranging code (hereinafter referred to as CB1I and CB2I) is a

balanced Gold code truncated with the last one chip. The Gold code is generated

by means of Modulo-2 addition of G1 and G2 sequences which are respectively

derived from two 11-bit linear shift registers.

The generator polynomials for G1 and G2 are as follows:

G1(X)=1+X+X
7
+X

8
+X

9
+X

10
+X

11

G2(X)=1+X+X
2
+X

3
+X

4
+X

5
+X

8
+X

9
+X

11

The initial phases of G1 and G2 are:

G1: 01010101010

G2: 01010101010

The generator of CB1I and CB2I is shown in Figure 4-1.

Reset control clock

1 2 3 4 5 6 7 8 9 10 11

1 2 3 4 5 6 7 8 9 10 11

Ranging code

G1 sequence

Set to initial phases

Shift control clock

Phase selection logic

G2 sequence

Figure 4-1 The generator of CB1I and CB2I

The different phase shift of G2 sequence is accomplished by respective

tapping in the shift register generating G2 sequence. By means of Modulo-2

addition of G2 with different phase shift and G1, a ranging code is generated for

each satellite. The phase assignment of G2 sequence is shown in Table 4-2.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
8

Table 4-2 Phase assignment of G2 sequence

No. Satellite type
Ranging code

number

Phase assignment of

G2 sequence

1 GEO satellite 1 1⊕3

2 GEO satellite 2 1⊕4

3 GEO satellite 3 1⊕5

4 GEO satellite 4 1⊕6

5 GEO satellite 5 1⊕8

6 MEO/IGSO satellite 6 1⊕9

7 MEO/IGSO satellite 7 1⊕10

8 MEO/IGSO satellite 8 1⊕11

9 MEO/IGSO satellite 9 2⊕7

10 MEO/IGSO satellite 10 3⊕4

11 MEO/IGSO satellite 11 3⊕5

12 MEO/IGSO satellite 12 3⊕6

13 MEO/IGSO satellite 13 3⊕8

14 MEO/IGSO satellite 14 3⊕9

15 MEO/IGSO satellite 15 3⊕10

16 MEO/IGSO satellite 16 3⊕11

17 MEO/IGSO satellite 17 4⊕5

18 MEO/IGSO satellite 18 4⊕6

19 MEO/IGSO satellite 19 4⊕8

20 MEO/IGSO satellite 20 4⊕9

21 MEO/IGSO satellite 21 4⊕10

22 MEO/IGSO satellite 22 4⊕11

23 MEO/IGSO satellite 23 5⊕6

24 MEO/IGSO satellite 24 5⊕8

25 MEO/IGSO satellite 25 5⊕9

26 MEO/IGSO satellite 26 5⊕10

27 MEO/IGSO satellite 27 5⊕11

28 MEO/IGSO satellite 28 6⊕8

29 MEO/IGSO satellite 29 6⊕9

30 MEO/IGSO satellite 30 6⊕10

31 MEO/IGSO satellite 31 6⊕11

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
9

No. Satellite type
Ranging code

number

Phase assignment of

G2 sequence

No. Satellite type Ranging code number
Phase assignment of G2

sequence

32 MEO/IGSO satellite 32 8⊕9

33 MEO/IGSO satellite 33 8⊕10

34 MEO/IGSO satellite 34 8⊕11

35 MEO/IGSO satellite 35 9⊕10

36 MEO/IGSO satellite 36 9⊕11

37 MEO/IGSO satellite 37 10⊕11

5 NAV Message

5.1 General

5.1.1 NAV Message Classification

NAV messages are formatted in D1 and D2 based on their rate and

structure. The rate of D1 NAV message which is modulated with 1 kbps

secondary code is 50 bps. D1 NAV message contains basic NAV information

(fundamental NAV information of the broadcasting satellites, almanac

information for all satellites as well as the time offsets from other systems);

while D2 NAV message contains basic NAV and augmentation service

information (the BDS integrity, differential and ionospheric grid information)

and its rate is 500 bps.

The NAV message broadcast by MEO/IGSO and GEO satellites is D1 and

D2 respectively.

5.1.2 NAV Message Information Type and Broadcasting

The NAV message information type and broadcasting are shown in Table

5-1. The detailed structure, bits allocations, contents and algorithms will be

described in later chapters.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
10

Table 5-1 NAV message information contents and their broadcasting

Message information content
No. of

Bits
Broadcasting

Preamble (Pre) 11

Occurring every subframe

B
asic N

A
V

 in
fo

rm
atio

n
, b

ro
ad

cast in
 ev

ery
 satellite

Subframe ID (FraID) 3

Seconds of week (SOW) 20

F
u
n
d
am

en
ta

l
N

A
V

 i
n
fo

rm
at

io
n
 o

f
th

e
b
ro

ad
ca

st
in

g
 s

at
el

li
te

Week number (WN) 13

D1: broadcast in subframes 1, 2 and 3,

repeated every 30 seconds.

D2: broadcast in the first five words

of pages 1~10 of subframe 1, repeated

every 30 seconds.

Updating rate: every 1 hour.

User range accuracy index

(URAI)
4

Autonomous satellite health

flag (SatH1)
1

Equipment group delay

differential (TGD1,TGD2)
20

Age of data, clock (AODC) 5

Clock correction parameters

(toc, a0, a1, a2)
74

Age of data, ephemeris

(AODE)
5

Ephemeris parameters

(toe, A , e, ω, Δn, M0, Ω0,  ,

i0, IDOT, Cuc, Cus, Crc, Crs, Cic,

Cis)

371

Ionosphere model parameters

(αn, βn, n=0~3)
64

Page number (Pnum) 7

D1: broadcast in subframe 4 and

subframe 5.

D2: broadcast in subframe 5.

A
lm

an
ac

Alamanac parameters

(toa, A , e, ω, M0, Ω0,  , δi,

a0, a1)

176

D1: broadcasting in pages 1~24 of

subframe 4 and pages 1~6 of

subframe 5, repeated every 12

minutes.

D2: broadcast in pages 37~60,

95~100 of subframe 5, repeated every

6 minutes.

Updating period: less than 7 days.

Week number of alamanac

(WNa)
8

D1: broadcast in pages 7~8 of

subframe 5, repeated every 12

minutes.

D2: broadcast in pages 35~36 of

subframe 5, repeated every 6 minutes.

Updating period: less than 7 days.

Health information for 30

satellites（Heai, i=1~30）
9×30

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
11

Message information content
No. of

Bits
Broadcasting

T
im

e
o
ff

se
ts

 f
ro

m
 o

th
er

sy

st
em

s

Time parameters relative to

UTC (A0UTC, A1UTC, ΔtLS,

ΔtLSF,WNLSF, DN)
88 D1: broadcast in pages 9~10 of

subframe 5, repeating every 12

minutes.

D2: broadcast in pages 101~102 of

subframe 5, repeated every 6 minutes.

Updating period: less than 7 days.

Time parameters relative to

GPS time (A0GPS, A1GPS）
30

Time parameters relative to

Galileo time (A0Gal, A1Gal)
30

Time parameters relative to

GLONASS time(A0GLO, A1GLO)
30

Page number for basic NAV

information (Pnum1) 4
D2: broadcast in pages 1~10 of

subframe 1.

In
teg

rity
 an

d
 d

ifferen
tial co

rrectio
n
 in

fo
rm

atio
n
 an

d
 io

n
o
sp

h
eric g

rid
 in

fo
rm

atio
n
 are

b
ro

ad
cast b

y
 G

E
O

 satellites o
n
ly.

Page number for integrity and

differential correction information

(Pnum2)

4
D2: broadcast in pages 1~6 of

subframe 2.

Satellite health flag for integrity and

differential correction information

(SatH2)

2

D2: broadcast in pages 1~6 of

subframe 2.

Updating rate: every 3 seconds.

BDS Satellite identification for

integrity and differential correction

information (BDIDi, i=1~30)

1×30

D2: broadcast in pages 1~6 of

subframe 2.

Updating rate: every 3 seconds.

In
te

g
ri

ty
 a

n
d
 d

if
fe

re
n
ti

al

co
rr

ec
ti

o
n
 i

n
fo

rm
at

io
n

 o
f

B
D

S

User differential range error

index (UDREIi, i=1~18)
4×18

D2: broadcast in subframe 2.

Updating rate: every 3 seconds.

Regional user range accuracy

index (RURAIi, i=1~18)
4×18

D2: broadcast in subframe 2 and

subframe 3.

Updating rate: every 18 seconds. Equivalent clock correction

(Δti, i=1~18)
13×18

Io
n
o
sp

h
er

c
g
ri

d

in
fo

rm
at

io
in

 Vertical ionospheric delay at

grid point (dτ)
9×320

D2: broadcast in pages 1~13, 61~73

of subframe 5.

Updating rate: every 6 minutes. Grid ionospheric vertical delay

error indiex (GIVEI)
4×320

5.1.3 Data Error Correction Coding Mode

The NAV message encoding involves both error control of BCH(15,11,1)

and interleaving. The BCH code is 15 bits long with 11 information bits and

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
12

error correction capability of 1 bit. The generator polynomial is g(X)=X
4
+X+1.

The NAV message bits are grouped every 11 bits in sequence first. The

serial/parallel conversion is made and the BCH(15,11,1) error correction

encoding is performed in parallel. Parallel/serial conversion is then carried out

for every two parallel blocks of BCH codes by turns of 1 bit to form an

interleaved code of 30 bits length. The implementation is shown in Figure 5-1.

Serial/

parallel

converting

for each

block of

11 bits

BCH(15,11,1) encoding

BCH(15,11,1) encoding

Parallel/
serial

converting
by turns
of 1 bit

Input Output

Fig 5-1 Error correction encoding and interleaving of down-link NAV message

The implementation of BCH (15,11,1) encoder is shown in Figure 5-2.

Initially the four stages of the shift register are all reset to zero, Gate1 is on and

Gate2 is off. The 11 bits of information block X are sent into a dividing circuit

g(X). Meantime the information bits are sent out of the encoder through gate

―or‖ as the output. The dividing operation finishes when all the 11 bits have

been sent in and then the states of the four register stages represent the parity

check bits. Now switch Gate 1 off and Gate 2 on. The four parity check bits are

shifted out of the encoder through gate ―or‖ to form a 15 bits code in

combination with the output 11 bits of information block. Then switch Gate1 on

and Gate2 off and send in the next information block and the procedure above is

repeated again.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
13

Gate1

OR
Gate2D0 D1 D2 D3

Input information block X

Output

Fig 5-2 BCH(15, 11, 1) encoder

For the received NAV message by receivers near ground a serial/parallel

conversion by turns of 1 bit is required first, followed by an error correction

decoding of BCH(15,11,1) in parallel. Then a parallel/serial conversion is

carried out for each 11 bits block to form a 22 bits information code in sequence.

The processing is shown in Figure 5-3.

Serial/

parallel

converting

by turns

of 1 bit

BCH(15,11,1) decoding

BCH(15,11,1) decoding

parallel/

Serial

transforming

for each 11

bits

Input Output

Fig 5-3 Processing of received down-link NAV message

The decoding logic of BCH(15,11,1) is shown in Figure 5-4. The initial

states of the four register stages are all zeros. BCH codes are sent in bit by bit

into a division circuit and a fifteen stages buffer simultaneously. When all

fifteen bits of a BCH code are inputted, the ROM list circuit forms a fifteen-bit

table based on the states D3, D2, D1 and D0 of the four register stages. Then the

15 bits in the table and 15 bits in the buffer are Modulo-2 added and an error

corrected information code obtained is output. The ROM table list is shown in

Table 5-2.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
14

Gate1

D0 D1 D2 D3

ROM list circuit

15 stage buffer

BCH code input

Decoder output

Fig 5-4 BCH(15,11,1) decoding logic

Table 5-2 ROM table list for error correction

D3D2D1D0 15 bits data for error correction

0000 000000000000000

0001 000000000000001

0010 000000000000010

0011 000000000010000

0100 000000000000100

0101 000000100000000

0110 000000000100000

0111 000010000000000

1000 000000000001000

1001 100000000000000

1010 000001000000000

1011 000000010000000

1100 000000001000000

1101 010000000000000

1110 000100000000000

1111 001000000000000

The interleaving pattern of 30 bits code is as follows:

1

1
X

1

2
X

2

1
X

2

2
X

…

11

1
X

11

2
X

1

1
P

1

2
P

2

1
P

2

2
P

3

1
P

3

2
P

4

1
P

4

2
P

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
15

where Xi
j
 is the information bit, subscript i stands for the bit in BCH code

of block i and i=1 or 2; superscript j stands for the information bit j in block i

and j=1 to 11; Pi
m

 is the check parity bit, subscript i stands for the bit in BCH

code of block i and i=1 or 2; superscript m stands for the parity bit m in BCH

code of block i and m=1 to 4.

5.2 D1 NAV Message

5.2.1 Secondary Code Modulated on D1

For D1 NAV message in format D1 of rate 50 bps a secondary code of

Neumann-Hoffman (NH) code is modulated on ranging code. The period of NH

code is selected as long as the duration of a NAV message bit. The bit duration

of NH code is the same as one period of the ranging code. Shown as in Figure

5-5, the duration of one NAV message bit is 20 milliseconds and the ranging

code period is 1 millisecond. Thus the NH code (0, 0, 0, 0, 0, 1, 0, 0, 1, 1, 0, 1, 0,

1, 0, 0, 1, 1, 1, 0) with length of 20 bits, rate 1 kbps and bit duration of 1

millisecond is adopted. It is modulated on the ranging code synchronously with

NAV message bit.

NH code

Ranging

code

NAV message

NAV

message

NH

code

Ranging

code

1 1

20 ms

1ms

Ranging code period (1 bit duration of NH code）

Period (1 bit duration of NAV message)

00 0

0 0 0 0 0 0 0 1 1 0 1 0 1 0 0 1 1 1 01

Fig 5-5 Secondary code and its timing

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
16

5.2.2 D1 NAV Message Frame Structure

The NAV message in format D1 is structured in the superframe, frame and

subframe. Every superframe has 36000 bits and lasts 12 minutes. Every

superframe is composed of 24 frames (24 pages). Every frame has 1500 bits and

lasts 30 seconds. Every frame is composed of 5 subframes. Every subframe has

300 bits and lasts 6 seconds. Every subframe is composed of 10 words. Every

word has 30 bits and lasts 0.6 second.

Every word consists of NAV message data and parity bits. In the first word

of every subframe, the first 15 bits is not encoded and the following 11 bits are

encoded in BCH(15,11,1) for error correction. So there is only one group of

BCH code contained and there are altogether 26 information bits in the word.

For all the other 9 words in the subframe both BCH(15,11,1) encoding for error

control and interleaving are involved. Each of the 9 words of 30 bits contains

two blocks of BCH codes and there are altogether 22 information bits in it.

(reference paragraph 5.1.3)

The frame structure in format D1 is shown in Figure 5-6.

Frame 1 Frame 2 …… Frame n …… Frame 24

Superframe 36000 bits, 12 min

Word 1, 30 bits, 0.6 sec

Word 1 Word 2 …… Word 10

Subframe 300 bits, 6 sec

Subframe 1 Subframe 2 Subframe 3 Subframe 4 Subframe 5

Frame 1500 bits, 30 sec

26 information bits 4 parity bits

Word 2~10, 30 bits, 0.6 sec

22 information bits 8 parity bits

Fig 5-6 Frame structure of NAV message in format D1

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
17

5.2.3 D1 NAV Message Detailed Structure

The main information contents of NAV message in format D1 are basic

NAV information, including fundamental NAV information of the broadcasting

satellites (seconds of week, week number, user range accuracy index,

autonomous satellite health flag, ionospheric delay model parameters, satellite

ephemeris parameters and their age, satellite clock correction parameters and

their age and equipment group delay differential), almanac and BDT offsets

from other systems (UTC and other navigation satellite systems). It takes 12

minutes to transmit the whole NAV message.

The D1 frame structure and information contents are shown in Figure 5-7.

The fundamental NAV information of the broadcasting satellite is in subframes

1, 2 and 3. The information contents in subframes 4 and 5 are subcommutated

24 times each via 24 pages. Pages 1~24 of subframe 4 and pages 1~10 of

subframe 5 shall be used to broadcast almanac and time offsets from other

systems. Pages 11~24 of subframe 5 are reserved.

Subframe 1 Subframe 2 Subframe 3

Subframe 4 Subframe 5

Almanac and

time offsets from other systems

Fundamental NAV information

of the broadcasting satellite

…

…

…

Fig 5-7 Frame structure and information contents of NAV message in format D1

The bits allocations of format D1 are shown in Figure 5-8~5-11.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
18

AODE

5bits

Pre
11bits

WN

13bits

SOW

8bits

FraID

3bits

Subframe 1 （300 bits） bits allocation

MSB first

MSB LSB

1 12 16

SOW

12bits

19 31

P

Word 1

URAI

4bits

SatH1

1bit
P

8MSBs

toc

9bits

91

12LSBs

61

P
a1

17bits
P

a2

11bits
P

271241

TGD1

10bits

AODC

5bits

Subframe

No.

Page

No.

1 N/A
α0

8bits
P

4MSBs

P
α1

8bits

6MSBs 2LSBs

α2

8bits

α3

8bits

β0

6bits

4LSBs

β1

8bits

β2

8bits

β3

4bits

121

Rev
4bits

27

P

9MSBs

toc

8bits

8LSBs

TGD2

4bits

TGD2

6bits

151

β0

2bits

181

β3

4bits

a0

7bits

7MSBs

P P
a0

17bits

17LSBs

a1

5bits

5MSBs 17LSBs

211

4MSBs 6LSBs

Direction of data flow

Fig 5-8 Bits allocation of subframe 1 in format D1

Subframe 2 （300 bits） bits allocation

MSB firstDirection of data flow

MSB LSB

P

61

P

91

10MSBs

P

121

P

211

P

4MSBs

241

10MSBs 12LSBs

e

22bits

M0

20bits
P P P

271

P

20MSBs

Crc

4bits

M0

12bits

Crs

10bits

Cuc

16bits

Cus

18bits

Δn

10bits 12bits

Δn

6bits

6LSBs 16MSBs

Cuc

2bits

2LSBs

151

22LSBs

Crc

14bits

14LSBs

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

8MSBs 12LSBs

Subframe

No.

Page

No.

2 N/A
Rev

4bit

27

20bits

10LSBs 12MSBs 20LSBs

toe

2bits

2MSBs

e

10bits

181

Crs

8bits

8MSBs

A A

Fig 5-9 Bits allocation of subframe 2 in format D1

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
19

toe

10bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

8MSBs 12LSBs

Subframe

No.

Page

No.

3 N/A
Rev

4bits

27

i0

17bits

IDOT

13bits
ω

21bits

11MSBs 21LSBs13LSBs 9MSBs

Ω0

11bits

Ω0

21bits11bits

Subframe 3 （300 bits） bits allocation

MSB firstDirection of data flow

MSB LSB

P

61

P

91

P

211

P

241

P

271

P P P P
Cic

7bits

15LSBs 7MSBs

Cis

9bit

11MSBs 9LSBs

181

i0

15bits

11LSBs

ω
11bits13bits

Cic

11bits

*

toe

5bits

5LSBs 17MSBs

121 151

Cis

9bits

21MSBs 11LSBs13MSBs

Rev

1bit

IDOT

1bit

1LSB

 

* These are data bits next to MSBs and before LSBs.

Fig 5-10 Bits allocation of subframe 3 in format D1

Subframe 4、5（300 bits）bits allocation

MSB firstDirection of data flow

MSB LSB

PP

91 121

P

151

22LSBs

P
2bits

ω
6bits

18LSBs

M0

20bits
P

2bits

181

22bits 22bits

2LSBs22MSBs 6MSBs

PP
a1

11bits

Rev

2bits

20LSBs

M0

4bits3bits

e
17bits 1bit

Pnum

7bits

211

2MSBs

P

Subframe

No.
Page

No.

4

5
1~24

1~6

toa

8bits

271

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53 61

a0

11bits

241

Rev

1bit

3MSBs

13bits

13LSBs 1MSB

16bits

16LSBs

ω
18bits

4MSBs

 i i0 0A A

Fig 5-11-1 Bits allocation of pages 1 through 24 in subframe 4 and pages 1 through 6 in subframe 5 of format D1

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
20

Subframe 5 (300 bits) bits allocation

MSB first Direction of data flow

MSB LSB

P

91

7LSBs

151

PP
Hea1

2bits

2MSBs

Hea1

7bits

6MSBs 3LSBs

211181 241
Subframe

No.

Page

No.

5 7
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53

Hea2

9bits

Hea3

6bits

Hea4

9bits
P

61

Hea3

3bits
… P P P

121

1LSB

Hea16

9bits

Hea15

1bit

Hea17

9bits

Hea18

3bits

3MSBs

Hea18

6bits

Hea19

9bits

271

P

6LSBs

Rev

1bit
… … … …

Rev

7bits

Fig 5-11-2 Bits allocation of page 7 in subframe 5 of format D1

Subframe 5（300 bits）bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

7LSBs

151 181
Subframe

No.
Page

No.

5 8
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53

P

61

P

4LSBs

P

121

Hea29

9bits

Hea20

7bits

Hea21

9bits

Hea28

9bits

Rev

63bits

P 24bits
Parity of 3 words

Hea20

2bits

2MSBs

Hea27

4bits

WNa

8bits

5MSBs

toa

5bits

Rev

1bit
… … …

Hea30

9bits
P

211

toa

3bits

3LSBs

Fig 5-11-3 Bits allocation of page 8 in subframe 5 of format D1

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
21

P
A0GPS

14bits

6LSBs

A1GPS

2bits

A1Gal

16bits

A0Gal

8bits
P

121

2MSBs 14LSBs 8MSBs

A0Gal

6bits

151

P

Subframe 5（300 bits） bits allocation

MSB firstDirection of data flow

MSB LSB

Subframe

No.

Page

No.

5 9
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

61

P

91

Rev

22bits

181

Rev

2bits

Rev

6bits

A1GPS

14bits
P

211

Rev

1bit

A0GLO

14bits

A1GLO

8bits

A1GLO

8bits

8MSBs 8LSBs

Rev

58bits

P 24bits

Parity of 3 words

Fig 5-11-4 Bits allocation of page 9 in subframe 5 of format D1

ΔtLS

2bits

DN

8bits

ΔtLSF

8bits

A0UTC

22bits

A1UTC

12bits

12MSBs22MSBs 10LSBs 12LSBs

WNLSF

8bits

2MSBs

P

6LSBs

P

121 151

Subframe 5（300bits） bits allocation

MSB firstDirection of data flow

MSB LSB

Subframe

No.

Page

No.

5 10
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

61

P

91

Rev

1bit

Rev

90bits

P 40bits

Parity of 5 words

ΔtLS

6bits

A0UTC

10bits

A1UTC

12bits

Fig 5-11-5 Bits allocation of page 10 in subframe 5 of format D1

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
22

Rev

178 bits

MSB first Direction data of flow

MSB LSB

Subframe

No.

5 11~24
Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P 72bits

Parity of 9 words

Rev

1bit

Pnum

7bits

Subframe 5（300 bits）bits allocation

Page

No.

Fig 5-11-6 Bits allocation of reserved pages 11~24 in format D1 subframe

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
23

5.2.4 D1 NAV Message Content and Algorithm

5.2.4.1 Preamble (Pre)

The bits 1~11 of every subframe are preamble (Pre) of

―11100010010‖ from modified Barker code of 11 bits. SOW count occurs

at the leading edge of the preamble first bit which is for time scale

synchronization.

5.2.4.2 Subframe identification (FraID)

The bits 16, 17 and 18 of every subframe are for subframe

identification (FraID). The detailed definitions are as follows:

Table 5-3 FraID definitions

Code 001 010 011 100 101 110 111

Identification of

subframe
1 2 3 4 5 Rev Rev

5.2.4.3 Seconds of Week (SOW)

The bits 19~26 and bits 31~42, altogether 20 bits of the each

subframe are for seconds of week (SOW) which is defined as the number

of seconds that have occurred since the last Sunday, 00:00:00 of BDT.

The SOW count occurs at the leading edge of preamble first bit of the

subframe.

5.2.4.4 Week Number (WN)

There are altogether 13 bits for week number (WN) which is the

integral week count of BDT with the range of 0 through 8191. Week

number count started from zero at 00:00:00 on Jan. 1, 2006 of BDT.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
24

5.2.4.5 User Range Accuracy Index (URAI)

The user range accuracy (URA) is used to describe the

signal-in-space accuracy in meters. There are 4 bits for the user range

accuracy index (URAI). The range of URAI is from 0 to 15. See Table

5-4 for the corresponding relationship between URAI and URA.

Table 5-4 Corresponding relationship between URAI and URA

Code URAI (N) URA range (meters, 1σ)

0000 0 0.00 < URA ≤ 2.40

0001 1 2.40 < URA ≤ 3.40

0010 2 3.40 < URA ≤ 4.85

0011 3 4.85 < URA ≤ 6.85

0100 4 6.85 < URA ≤ 9.65

0101 5 9.65 < URA ≤ 13.65

0110 6 13.65 < URA ≤ 24.00

0111 7 24.00 < URA ≤ 48.00

1000 8 48.00 < URA ≤ 96.00

1001 9 96.00 < URA ≤ 192.00

1010 10 192.00 < URA ≤ 384.00

1011 11 384.00 < URA ≤ 768.00

1100 12 768.00 < URA ≤ 1536.00

1101 13 1536.00 < URA ≤ 3072.00

1110 14 3072.00 < URA ≤ 6144.00

1111 15 URA > 6144.00

When an URAI is received by the user, the corresponding URA (X)

is computed by the following equations:

If 0 ≤ N < 6, X = 2
N/2+1

;

If 6 ≤ N < 15, X = 2
N-2

;

If N=15, it means the satellite is in maneuver or there is no accuracy

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
25

prediction;

If N=1, 3 and 5, X should be rounded to 2.8, 5.7, and 11.3 meters,

respectively.

5.2.4.6 Autonomous Satellite Health flag (SatH1)

The autonomous satellite health flag (SatH1) occupies 1 bit. ―0‖

means broadcasting satellite is good and ―1‖ means not.

5.2.4.7 Ionospheric Delay Model Parameters (αn, βn)

There are 8 parameters, altogether 64 bits for ionospheric delay

model. All the 8 parameters are in two’s complement. See Table 5-5 for

details.

Table 5-5 Ionospheric delay model parameters

Parameter No. of bits Scale factor (LSB) Units

α0 8
*

2
-30

 s

α1 8
*
 2

-27
 s/π

α2 8
*
 2

-24
 s/π

2

α3 8
*
 2

-24
 s/π

3

β0 8
*
 2

11
 s

β1 8
*
 2

14
 s/π

β2 8
*
 2

16
 s/π

2

β3 8
*
 2

16
 s/π

3

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

The user computers the vertical ionospheric delay correction (t)I '

z

with the 8 parameters and Klobuchar model as follows:





















4/A|50400,|t105

4/A|50400],|t
A

)50400π(t2
[cosA105

(t)I

4

9

4

4

2

9

'

z

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
26

Where (t)I '

z is the vertical ionospheric delay in seconds for B1I, t

is the local time (range 0~86400 sec) for the place under the intersection

point (M) of ionosphere and the direction from receiver to satellite.

A2 is the amplitude of Klobuchar cosine curve in the day time

computed from the αn.
















0A,0

0A,α
A

2

3

0n

2

n

Mn

2

A4 is the period of cosine curve in seconds. It is computed from the

βn..

M

4

3
n

n4 4
n 0

4

172800 , A 172800

A , 172800 A 72000

72000 , A 72000












    





Where,
M
 is the geographic latitude of earth projection of the

ionosphere intersection point in semi-circles (π). The geographic latitude

M
 and longitude Mλ of the intersection point M are computed as:

 cosAsinψcoscosψsinarcsin uuM 















M

uM
cos

sinAsinψ
arcsinλλ

Where, u is the user’s geographic latitude in radians. A is the

satellite azimuth from the user location in radians. ψ is the earth’s central

angle in radians between the user location and ionospheric intersection

point. It is computed as:












 Ecos

hR

R
arcsinE

2

π
ψ

Where,R is the mean radius of the earth (6378 km). E is the satellite

elevation from the user’s location in radians. h is the height of ionosphere

(375 km).

)(tI '

z can be converted to the ionospheric delay along the B1I

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
27

propagation path IB1I(t) through the equation as follows and the unit is

seconds.

(t)I

Ecos
hR

R
-1

1
(t)I z

2
I1B

















For B2I, users need to multiply a factor k(f) to calculate the

ionospheric delay along the B2I propagation path, and its value is as

follows:

22

1

2

2

f 1561.098
k(f)

f 1207.140

 
   

 

Where, f1 refers to the nominal carrier frequency of B1I, f2 refers to

the nominal carrier frequency of B2I, and the unit is MHz.

The dual-frequency (B1I and B2I) user shall correct for the group

delay due to ionospheric effects by applying the expression:

 GD2 GD1B2I B1I
C (T -k(f) T)PR -k(f) PR

PR
1-k(f) 1 k(f)

 
 



where，

PR: pseudorange corrected for ionospheric effects；

PRB1I: pseudorange measured on B1I(corrected by the satellite clock

correction parameters ,but not by TGD1)；

PRB2I: pseudorange measured on B2I(corrected by the satellite clock

correction parameters, but not by TGD2)；

TGD1: equipment group delay differential on B1I；

TGD2: equipment group delay differential on B2I；

C: the light speed, and its value is 2.99792458×10
8
 m/s.

Note: When user adopts the ionospheric delay model in the south

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
28

hemisphere, the ionospheric correction accuracy is slightly worse than

that in the north.

5.2.4.8 Equipment Group Delay Differential (TGD1 ,TGD2)

The equipment group delay differential (TGD1,TGD2) in the satellite is

10 bits long respectively. It is in two’s complement with sign bit (+ or –)

occupying MSB. Sign bit ―0‖ means positive and ―1‖ means negative.

The scale factor is 0.1 and the unit is nanoseconds，and the detailed

algorithm is defined in paragraph 5.2.4.10.

5.2.4.9 Age of Data, Clock (AODC)

Age of data, clock (AODC) is the extrapolated interval of clock

correction parameters. It indicates the time difference between the

reference epoch of clock correction parameters and the last observation

epoch for extrapolating clock correction parameters. AODC is updated at

the start of each hour in BDT, and it is 5 bits long with definitions as

follows:

Table 5-6 AODC definitions

AODC Definition

< 25 Age of the satellite clock correction parameters in hours

25 Age of the satellite clock correction parameters is two days

26 Age of the satellite clock correction parameters is three days

27 Age of the satellite clock correction parameters is four days

28 Age of the satellite clock correction parameters is five days

29 Age of the satellite clock correction parameters is six days

30 Age of the satellite clock correction parameters is seven days

31 Age of the satellite clock correction parameters is over seven days

5.2.4.10 Clock Correction Parameters (toc, a0, a1, a2)

Clock correction parameters are toc, a0, a1 and a2 in 74 bits altogether.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
29

toc is the reference time of clock parameters in seconds with the effective

range of 0~604792. Other 3 parameters are two’s complement.

The definitions of clock correction parameters are listed in Table

5-7.

Table 5-7 Clock correction parameters

Parameter No. of bits Scale factor (LSB) Effective range Units

toc 17 2
3

604792 s

a0 24
*
 2

-33
 — s

a1 22
*
 2

-50
 — s/s

a2 11
*
 2

-66
 — s/s

2

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

The system time computation is as follows:

The user is able to compute BDT at time of signal transmission as:

t = tsv – Δtsv

where, t is BDT in seconds at time of signal transmission;

tsv is the effective satellite ranging code phase time in seconds at

time of signal transmission;

Δtsv is the offset of satellite ranging code phase time in seconds and

is given by the equation:

Δtsv = a0 + a1(t – toc) + a2(t – toc)
2
 + Δtr

Where, t can be replaced by tsv regardless of its sensitivity.

Δtr is the correction term to relativistic effect with value of

kr EsinAeFt 

e is the orbit eccentricity, which is given in ephemeris of the

broadcasting satellite;

A is the square root of semi-major axis of satellite orbit, which is

given in ephemeris of the broadcasting satellite;

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
30

Ek is eccentric anomaly of satellite orbit, which is given in

ephemeris of the broadcasting satellite;

F = -2μ
1/2

/C
2
;

μ = 3.986004418×10
14

 m
3
/s

2
, is the value of earth’s universal

gravitational constant;

C = 2.99792458×10
8
 m/s, is the light speed.

The B1I user should make a further correction as follows:

(Δtsv)B1I = Δtsv－TGD1

The B2I user should make a further correction as follows:

 (Δtsv)B2I = Δtsv－TGD2

5.2.4.11 Age of Data, Ephemeris (AODE)

Age of data, ephemeris (AODE) is the extrapolated interval of

ephemeris parameters. It indicates the time difference between the

reference epoch of ephemeris parameters and the last observation epoch

for extrapolating ephemeris parameters. AODE is updated at the start of

each hour in BDT, and it is 5 bits long with definitions as follows:

Table 5-8 AODE definitions

AODE Definition

< 25 Age of the satellite ephemeris parameters in hours

25 Age of the satellite ephemeris parameters is two days

26 Age of the satellite ephemeris parameters is three days

27 Age of the satellite ephemeris parameters is four days

28 Age of the satellite ephemeris parameters is five days

29 Age of the satellite ephemeris parameters is six days

30 Age of the satellite ephemeris parameters is seven days

31 Age of the satellite ephemeris parameters is over seven days

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
31

5.2.4.12 Ephemeris Parameters (toe, A , e, ω, Δn, M0, Ω0,  , i0,

IDOT, Cuc, Cus, Crc, Crs, Cic, Cis)

The ephemeris parameters describe the satellite orbit during the

curve fit interval, including 15 orbit parameters and an ephemeris

reference time. The update rate of ephemeris parameters is one hour.

The definitions of ephemeris parameters are listed in Table 5-9.

Table 5-9 Ephemeris Parameters definitions

Parameter Definition

toe Ephemeris reference time

A Square root of semi-major axis

e Eccentricity

ω Argument of perigee

Δn Mean motion difference from computed value

M0 Mean anomaly at reference time

Ω0
Longitude of ascending node of orbital of plane computed according to

reference time

 Rate of right ascension

i0 Inclination angle at reference time

IDOT Rate of inclination angle

Cuc Amplitude of cosine harmonic correction term to the argument of latitude

Cus Amplitude of sine harmonic correction term to the argument of latitude

Crc Amplitude of cosine harmonic correction term to the orbit radius

Crs Amplitude of sine harmonic correction term to the orbit radius

Cic Amplitude of cosine harmonic correction term to the angle of inclination

Cis Amplitude of sine harmonic correction term to the angle of inclination

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
32

Characteristics of ephemeris parameters are shown in Table 5-10.

Table 5-10 Ephemeris parameters characteristics

Parameter No. of Bits Scale factor (LSB) Effective Range Units

toe 17 2
3
 604792 s

A 32 2
-19

 8192 m
1/2

e 32 2
-33

 0.5 —

ω 32
*
 2

-31 1 π

Δn 16
*
 2

-43 3.7310
-9

 π/s

M0 32
*
 2

-31 1 π

Ω0 32
*
 2

-31 1 π

 24
*
 2

-43 9.5410
-7

 π/s

i0 32
*
 2

-31 1 π

IDOT 14
*
 2

-43 9.3110
-10

 π/s

Cuc 18
*
 2

-31 6.1010
-5

 rad

Cus 18
*
 2

-31 6.1010
-5

 rad

Crc 18
*
 2

-6 2048 m

Crs 18
*
 2

-6 2048 m

Cic 18
*
 2

-31 6.1010
-5

 rad

Cis 18
*
 2

-31 6.1010
-5

 rad

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

The user receiver shall compute the satellite antenna phase center

position in coordinate system CGCS2000 according to the received

ephemeris parameters. The algorithms are listed in Table 5-11.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
33

Table 5-11 Ephemeris algorithm for user

Computation Description

μ = 3.986004418×10
14

 m
3
/s

2

Value of the earth’s universal gravitational

constant of CGCS2000

rad/s 102921150.7 5

e


Value of the earth’s rotation rate of

CGCS2000

π = 3.1415926535898
Ratio of a circle’s circumference to its

diameter

 2AA  Computed semi-major axis

30
A

n


 Computed mean motion (radians/sec)

oek ttt  * Computed time from ephemeris reference

epoch

nnn 0  Corrected mean motion

k0k ntMM  Computed mean anomaly

kkk EsineEM 
Kepler’s Equation for Eccentric anomaly

solved by iteration (radians)























k

k
k

k

k

2

k

Ecose1

eEcos
vcos

Ecose1

Esine1
vsin

 Computed true anomaly

 kk v Computed argument of latitude

   

   

   













kickisk

krckrsk

kuckusk

2cosC2sinCi

2cosC2sinCr

2cosC2sinCu

Argument of latitude correction

Radius correction

Inclination correction

kkk uu  Corrected Argument of latitude parameters

  kkk rEcose1Ar  Corrected radius

kk0k itIDOTii  Corrected inclination









kkk

kkk

usinry

ucosrx
 Computed satellite positions in orbital plane

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
34

Computation Description

  oeeke0k tt  















kkk

kkkkkk

kkkkkk

isinyZ

cosicosysinxY

sinicosycosxX

Corrected longitude of ascending node in

CGCS2000;

MEO/IGSO satellite coordinates in

CGCS2000

oeek0k tt  















kkGK

kkkkkGK

kkkkkGK

isinyZ

cosicosysinxY

sinicosycosxX



































GK

GK

GK

XkeZ

k

k

k

Z

Y

X

)5(R)t(R

Z

Y

X


Where,


























cos

sin

0

sin

cos

0

0

0

1

)(R X



























1

0

0

0

cos

sin

0

sin

cos

)(R Z

Corrected longitude of ascending node in

inertial coordinate system;

GEO satellite coordinates in user-defined

inertial system;

GEO satellite coordinates in CGCS2000

* In the equations, ―t‖ is the time of signal transmission in BDT. ―tk‖ is the total

time difference between t and ephemeris reference time toe after taking account of

beginning or end of a week crossovers. That is, subtract 604800 seconds from tk if tk

is greater than 302400, add 604800 seconds to tk if tk

is less than -302400 seconds.

5.2.4.13 Page number (Pnum)

The bits 44 through 50, 7 bits altogether of subframe 4 and subframe

5 are for page numbers (Pnum). subframe 4 and subframe 5 are

subcommutated 24 times via pages 1 through 24. Pnum identifies the

page number of the subframe.

The almanac information of SV ID 1 through 24 is arranged in pages

1 through 24 of subframe 4. The almanac information of SV ID 25

through 30 is arranged in pages 1 through 6 of subframe 5. The page

number corresponds to the SV ID one by one.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
35

5.2.4.14 Almanac Parameters （toa, A , e, ω, M0, Ω0,  , δi, a0, a1）

Almanac parameters are updated within every 7 days.

Definitions, characteristics and user algorithms of almanac

parameters are listed in Tables 5-12, 5-13 and 5-14 respectively.

Table 5-12 Almanac parameters definitions

Parameter Definition

toa Almanac reference time

A Square root of semi-major axis

e Eccentricity

ω Argument of Perigee

M0 Mean anomaly at reference time

Ω0

Longitude of ascending node of orbital plane computed according

to reference time

 Rate of right ascension

δi Correction of orbit reference inclination at reference time

a0 Satellite clock bias

a1 Satellite clock rate

Table 5-13 Almanac parameters characteristics

Parameter No. of Bits Scale factor (LSB) Effective range Units

toa 8 2
12

602112 s

A 24 2
-11

8192 m
1/2

e 17 2
-21

 0.0625 —

ω 24
*
 2

-23
1 π

M0 24
*
 2

-23
1 π

Ω0 24
*
 2

-23
1 π

 17
*
 2

-38
 — π/s

δi 16
*
 2

-19
 — π

a0 11
*
 2

-20
 — s

a1 11
*
 2

-38
 — s/s

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
36

Table 5-14 Almanac algorithms for users

Computation Description

μ = 3.986004418×10
14

 m
3
/s

2

Earth’s universal gravitational constant of

CGCS2000

rad/s 102921150.7 5

e

 Value of the earth’s rotation rate of CGCS2000

2)A(A  Computed semi-major axis

30
A

n


 Computed mean motion (rad/sec)

oak ttt  *
Computed time from Almanac reference epoch

k00k tnMM  Computed mean anomaly

kkk EsineEM 
Kepler’s equation for eccentric anomaly by

iteration (radians)























k

k
k

k

k

2

k

Ecose1

eEcos
vcos

Ecose1

Esine1
vsin

 Computed true anomaly

 kk v Computed argument of latitude

)Ecose1(Ar kk  Corrected radius









kkk

kkk

sinry

cosrx
 Computed satellite positions in orbital plane

oaeke0k tt)( 
Corrected longitude of ascending node in

CGCS2000

i0ii  **
Orbit inclination at reference time















isinyZ

cosicosysinxY

sinicosycosxX

kk

kkkkk

kkkkk

Computed GEO/MEO/IGSO satellite

coordinates in CGCS2000

* In the equations, ―t‖ is the time of signal transmission in BDT. ―tk‖ is the total

time offset between time t and Almanac reference time toa taking account of beginning

or end of a week crossover. That is, subtract 604800 seconds from tk if tk is greater

than 302400, add 604800 seconds to tk if tk is less than -302400.

** For MEO/IGSO satellites, i0=0.30 semi-circles; for GEO satellites, i0=0.00.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
37

Almanac time computation is as follows:

t = tsv – Δtsv

where

t is BDT in seconds at time of signal transmission;

tsv is the effective satellite ranging code phase time in seconds at

time of signal transmission;

Δtsv is the offset of satellite ranging code phase time in seconds and

is given by the equation:

Δtsv= a0 + a1(t– toa)

Where t can be replaced by tsv regardless of its sensitivity. The

almanac reference time toa is counted from the starting time of almanac

week number (WNa).

5.2.4.15 Almanac Week Number (WNa)

Almanac week number (WNa) of 8 bits is the BDT integer week

count (Modulo 256) with effective range of 0 to 255.

5.2.4.16 Satellite Health Information (Heai, i=1~30)

The satellite health information (Heai) occupies 9 bits. The 9th bit

indicates the satellite clock health flag, while the 8
th

 bit indicates the B1I

signal health status. The 7th bit indicates the B2I signal health status,and

the 2th bit indicates the information health status. The definitions are in

Table 5-15.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
38

Table 5-15 Satellite health information definitions

Bit allocation Information code Health information definition

Bit 9

(MSB)

0 Satellite clock OK

1 *

Bit 8
0 B1I Signal OK

1 B1I Signal Weak
**

Bit 7
0 B2I Signal OK

1 B2I Signal Weak
**

Bit 6~3
0 Reserved

1 Reserved

Bit 2
0 NAV Message OK

1 NAV Message Bad (IOD over limit)

Bit 1

(LSB)

0 Reserved

1 Reserved

* the satellite clock is unavailable if the other 8 bits are all ―0‖; the satellite is in

failure or permanently shut off if the last 8bits are all ―1‖; the definition is reserved

if the other 8 bits are in other values.

** The signal power is 10 dB lower than nominal value.

5.2.4.17 Time Parameters relative to UTC （A0UTC, A1UTC, ΔtLS,

WNLSF, DN, ΔtLSF）

These parameters indicate the relationship between BDT and UTC.

Definition of the parameters are listed in Table 5-16.

Table 5-16 Parameters relative to UTC

Parameter No. of bits Scale factor(LSB) Effective range Units

A0UTC 32
*
 2

-30
— s

A1UTC 24
*
 2

-50
 — s/s

ΔtLS 8
*
 1 — s

WNLSF 8 1 — week

DN 8 1 6 day

ΔtLSF 8
*
 1 — s

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
39

A0UTC: BDT clock bias relative to UTC;

A1UTC: BDT clock rate relative to UTC;

ΔtLS: Delta time due to leap seconds before the new leap second

effective;

WNLSF: Week number of the new leap second;

DN: Day number of week of the new leap second;

ΔtLSF: Delta time due to leap seconds after the new leap second

effective;

Conversion from BDT into UTC:

The broadcast UTC parameters, the WNLSF and DN values make

users compute UTC with error not greater than 1 microsecond.

Depending upon the relationship of the effectivity time of leap

second event and user’s current BDT, the following three different cases

of UTC/BDT conversion exist.

1) Whenever the effectivity time indicated by the WNLSF and the DN

values is not in the past (relative to the user’s present time), and

the user’s current time tE is prior to DN+2/3, the UTC/BDT

relationship is given by:

tUTC = (tE – ΔtUTC)[modulo 86400], seconds

ΔtUTC = ΔtLS + A0UTC + A1UTC × tE, seconds

Where, tE is the SOW in BDT computed by user.

2) Whenever the user’s current time tE falls within the time span of

DN+2/3 to DN+5/4, proper accommodation of leap second event

with possible week number transition is provided by the following

equation for UTC:

tUTC =W[modulo(86400 + ΔtLSF – ΔtLS)], seconds

where,

W=(tE – ΔtUTC – 43200)[modulo 86400] + 43200, seconds

ΔtUTC = ΔtLS + A0OUT + A1UTC × tE, seconds

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
40

3) Whenever the effectivity time of leap second event, as indicated

by the WNLSF and DN values, is in the past (relative to the user’s

current time), and the user’s current time tE is after DN+5/4, the

UTC/BDT relationship is given by:

tUTC = (tE – ΔtUTC)[modulo86400], seconds

where,

ΔtUTC = ΔtLSF + A0UTC + A1UTC × tE, seconds

The parameter definitions are the same with those in case 1).

5.2.4.18 Time Parameters relative to GPS time （A0GPS, A1GPS）

These parameters indicate the relationship between BDT and GPS

time as in Table 5-17. (Not broadcast temporarily)

Table 5-17 Time parameters relative to GPS time

Parameter No. of Bits Scale factor (LSB) Units

A0GPS 14
*
 0.1 ns

A1GPS 16
*
 0.1 ns/s

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

A0GPS: BDT clock bias relative to GPS time;

A1GPS: BDT clock rate relative to GPS time.

The relationship between BDT and GPS time is as follows:

tGPS = tE – ΔtGPS

where, ΔtGPS = A0GPS + A1GPS×tE;

tE is the SOW in BDT computed by user.

5.2.4.19 Time Parameters relative to Galileo time(A0Gal, A1Gal)

These parameters indicate the relationship between BDT and Galileo

time as in Table 5-18. (Not broadcast temporarily)

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
41

Table 5-18 Time parameters relative to Galileo time

Parameter No. of Bits Scale factor (LSB) Units

A0Gal 14
*
 0.1 ns

A1Gal 16
*
 0.1 ns/s

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

A0Gal: BDT clock bias relative to Galileo system time;

A1Gal: BDT clock rate relative to Galileo system time.

Relationship between BDT and Galileo system time is as follows:

tGal = tE – ΔtGal

where ΔtGal = A0Gal + A1Gal×tE;

tE is the SOW in BDT computed by user.

5.2.4.20 Time Parameters relative to GLONASS time (A0GLO, A1GLO)

These parameters indicate the relationship between BDT and

GLONASS time as in Table 5-19. (Not broadcast temporarily)

Table 5-19 Time parameters relative to GLONASS time

Parameter No. of Bits Scale factor (LSB) Units

A0GLO 14
*
 0.1 ns

A1GLO 16
*
 0.1 ns/s

* Parameters so indicated are two’s complement, with the sign bit (+ or –)

occupying the MSB.

A0GLO: BDT clock bias relative to GLONASS time;

A1GLO: BDT clock rate relative to GLONASS time.

Relationship between BDT and GLONASS time is as follows:

tGLO = tE – ΔtGLO

where ΔtGLO = A0GLO + A1GLO×tE;

tE is the SOW in BDT computed by user.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
42

5.3 D2 NAV Message

5.3.1 D2 NAV Message Frame Structure

The NAV message in format D2 is structured with superframe, frame

and subframe. Every superframe is 180000 bits long, lasting 6 minutes.

Every superframe is composed of 120 frames each with 1500 bits and

lasting 3 seconds. Every frame is composed of 5 subframes, each with

300 bits and lasting 0.6 second. Every subframe is composed of 10 words,

each with 30 bits and lasting 0.06 second.

Every word is composed of NAV message data and parity bits. The

first 15 bits in word 1 of every subframe is not encoded, and the last 11

bits is encoded in BCH(15,11,1) for error correction. For the other 9

words of the subframe both BCH(15,11,1) encoding and interleaving are

involved. Thus there are 22 information bits and 8 parity bits in each

word. See Figure 5-12 for the detailed structure.

Frame 1 Frame 2 … Frame n … Frame120

Subframe1 Subframe2 Subframe3 Subframe4 Subframe5

Word 1 Word 2 … Word 10

NAV message data, 26 bits 4 Parity bits

Superframe of 180000 bits, 6 min

Frame of 1500 bits, 3 sec

Subframe of 300bits, 0.6 sec

Word 1, 30 bits, 0.06 sec

NAV message data, 22 bits 8 Parity bits

Word 2~10, 30 bits, 0.06 sec

Fig 5-12 Structure of NAV message in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
43

5.3.2 D2 NAV Message Detailed structure

Information in format D2 includes: the basic NAV information of the

broadcasting satellite, almanac, time offset from other systems, integrity

and differential correction information of BDS and ionospheric grid

information as shown in Figure 5-13. The subframe 1 shall be

subcommutated 10 times via 10 pages. The subframe 2, subframe 3 and

subframe 4 shall be subcommutated 6 times each via 6 pages. The

subframe 5 shall be subcommutated 120 times via 120 pages.

Almanac, ionospheric grid points and

time offsets from other systems

Integrity and differential correction

information of BDS

Basic NAV information of

the broadcating satellite

Subframe 5
Subframe 1

Subframe 2 Subframe 3 Subframe 4
…

…

…

Fig 5-13 Frame structure and information contents of NAV message in format D2

The bit allocation of each subframe in format D2 is shown in Figures

5-14 through 5-18. The 150 LSBs of pages 1 through 10 in subframe 1,

pages 1 through 6 of subframe 4, pages 14 through 34, pages 74 through

94 pages and 103 through 120 of subframe 5 in format D2 are to be

reserved.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
44

Pnum1

4bits

Pre

11bits

WN

13bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word1

URAI

4bits

SatH1

1bit
P

8MSBs

toc

5bits

91

12LSBs

61

P P
TGD1

10bits

AODC

5bits

Subframe

No.

Page

No.

1 1

121

Rev

4bits

27

P
toc

12bits

TGD2

10bits

150 MSBs of Subframe 1 (300bits)

MSB first Direction of data flow

MSB LSB

Rev

12bits

5LSBs 12LSBs

Fig 5-14-1 Bits allocation of 150 MSBs of page 1 in subframe 1 of format D2

β3

8bits

α0

6bits

6MSBs 2LSBs

α1

8bits

α2

8bits

β0

8bits

β1

8bits

β2

6bits

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P P

Subframe

No.

Page

No.

1 2

121

Rev

4bits

27

P
α0

2bits

2MSBs 6LSBs

β2

2bits

α3

4bits

4MSBs

α3

4bits

4LSBs

Rev

8bits

150 MSBs of Subframe 1 (300bits)

MSB first Direction of data flow

MSB LSB

Fig 5-14-2 Bits allocation of 150 MSBs of page 2 in subframe 1 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
45

a1

4bits

a0

12bits

a0

12bits

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P

Subframe

No.

Page

No.

1 3

121

Rev

4bits

27

P
Rev

22bits

Rev

10bits

12MSBs 12LSBs 4MSBs

Rev

6bits
P

Rev

6bits

150 bits MSBs of Subframe 1 (300bits)

Direction of data flow

MSB LSB

MSB first

Fig 5-14-3 Bits allocation of 150 MSBs of page 3 in subframe 1 of format D2

* 12LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs 12LSBs

61

P P

Subframe

No.

Page

No.

1 4

121

Rev

4bits

27

P
Rev

8bits

Cuc

14bits

Δn
16bits

AODE

5bits

a1

6bits

a1

12bits

91

a2

10bits

10MSBs

a2

1bit

1LSB 14MSBs

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

* These are data bits next to MSBs and before LSBs.

Fig 5-14-4 Bits allocation of 150 MSBs of page 4 in subframe 1 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
46

M0

22bits

*4LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P P

Subframe

No.

Page

No.

1 5

121

Rev

4bits

27

P
Rev

8bits

Cus

14bits

8LSBs 4LSBs

M0

8bits

14MSBs

Cuc

4bits

Cus

4bits

e

10bits

10MSBs

M0

2bits

2MSBs

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

* These are data bits next to MSBs and before LSBs.

Fig 5-14-5 Bits allocation of 150 MSBs of page 5 in subframe 1 of format D2

6MSBs* 16LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P

Subframe

No.

Page

No.

1 6
Rev

4bits

27

P
Rev

8bits

Cic

10bits6bits

*

e
6bits

e
16bits 22bits 4bits

4LSBs

121

10MSBs

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

A A A P

* These are data bits next to MSBs and before LSBs.

Fig 5-14-6 Bits allocation of 150 MSBs of page 6 in subframe 1 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
47

* 2LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P P

Subframe

No.

Page

No.

1 7

121

Rev

4bits

27

P
Rev

8bits

*7MSBs

toe

15bits

i0

7bits

Cis

18bits

Cic

6bits

Cic

2bits

i0

14bits

toe

2bits

2MSBs 15LSBs

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

* These are data bits next to MSBs and before LSBs.

Fig 5-14-7 Bits allocation of 150 MSBs of page 7 in subframe 1 of format D2

16bits

Crc

17bits

5LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P

Subframe

No.

Page

No.

1 8

121

Rev

4bits

27

Rev

6bits

*

i0

6bits

Crs

18bits

*

P
i0

5bits 3bits

3MSBs

P

17MSBs

Crc

1bit

1LSB

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

 

* These are data bits next to MSBs and before LSBs.

Fig 5-14-8 Bits allocation of 150 MSBs of page 8 in subframe 1 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
48

Ω0

22bits5bits

ω
13bits

*5LSBs

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P P

Subframe

No.

Page

No.

1 9

121

Rev

4bits

27

P
Rev

8bits

*9LSBs 13MSBs

Ω0

9bits

ω
14bits

Ω0

1bit

1MSB

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB



* These are data bits next to MSBs and before LSBs.

Fig 5-14-9 Bits allocation of 150 MSBs of page 9 in subframe 1 of format D2

IDOT

13bits

5LSBs 1MSB

Pnum1

4bits

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

P

8MSBs

91

12LSBs

61

P P

Subframe

No.

Page

No.

1 10

121

Rev

4bits

27

P
Rev

22bits

Rev

9bits

Rev

22bits

ω
5bits

IDOT

1bit

13LSBs

150 bits MSBs of Subframe 1 (300bits)

MSB firstDirection of data flow

MSB LSB

Fig 5-14-10 Bits allocation of 150 MSBs of page 10 in subframe 1 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
49

Subframe 2 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

RURAI and Δt of BDS

where i1=3(i-1)+1

Rev

1bit

Pnum2

4bits

SatH2

2bits
P P

61 121 172

P…
BDID30

1bit
…

Rev

17bits
…

BDID1

1bit

Satellite Identification for

Integrity and differential

correction information of BDS

UDREI of BDS (18 Parameters altogether)

UDREI1

1bit
P

91

…

151

1MSB

P

181

…P

211

…P

241

…P

271

UDREI18

4bits

276

RURAIi1

4bits

Δti1

13bits
P

Rev

22bits

Rev

21bits

Subframe

No.

2
i

(i=1~6)

Page

No.
96

Fig 5-15 Bits allocation of subframe 2 of format D2

Subframe

No.

P

Page

No.

3
i

(i=1~6)

Pre

11bits

SOW

8bits

FraID

3bits

1 12 16

SOW

12bits

19 31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

241

RURAIi2

4bits

61

P P

91 121

Rev

19bits
P P

Rev

22bits

181151

P

211

P

RURAI and Δt of BDS

where i2=3(i-1)+2；i3=3(i-1)+3

Rev

1bit

Δti2

5bits

5MSBs

Δti2

8bits

8LSBs

RURAIi3

4bits

Δti3

10bits

10MSBs

Δti3

3bits

3LSBs

Rev

22bits
P

271

Rev

22bits

Subframe 3 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Rev

22bits

Rev

22bits

Rev

22bits

Fig 5-16 Bits allocation of subframe 3 of format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
50

Rev

185bits

Subframe

No.

Page

No.

4
i

(i=1~6)

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

72bits Parity for 9 words
Rev

1bit

Subframe 4 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-17 Bits allocation of subframe 4 of format D2

Ion1

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

1
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion1

11bits

Ion2

11bits

11MSBs

Ion2

2bits

Ion3

13bits

Ion4

7bits

Ion4

6bits
…

Ion11

9bits

9LSBs

Ion12

13bits

Ion13

13bits

Rev

9bits

Rev

1bit
… … …5

dτ 3

9bits

GIVE 3

4bits

Fig 5-18-1 Bits allocation of page 1 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
51

Ion161

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

61
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion161

11bits

Ion162

11bits

11MSBs

Ion162

2bits

Ion163

13bits

Ion164

7bits

Ion164

6bits
…

Ion171

9bits

9LSBs

Ion172

13bits

Ion173

13bits

Rev

9bits

Rev

1bit
… … …5

dτ 163

9bits

GIVE 163

4bits

Fig 5-18-2 Bits allocation of page 61 of subframe 5 in format D2

Ion14

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

2
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion14

11bits

Ion15

11bits

11MSBs

Ion15

2bits

Ion16

13bits

Ion17

7bits

Ion17

6bits
…

Ion24

9bits

9LSBs

Ion25

13bits

Ion26

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-3 Bits allocation of page 2 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
52

Ion174

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

62
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion174

11bits

Ion175

11bits

11MSBs

Ion175

2bits

Ion176

13bits

Ion177

7bits

Ion177

6bits
…

Ion184

9bits

9LSBs

Ion185

13bits

Ion186

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-4 Bits allocation of page 62 of subframe 5 in format D2

Ion27

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

3
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion27

11bits

Ion28

11bits

11MSBs

Ion28

2bits

Ion29

13bits

Ion30

7bits

Ion30

6bits
…

Ion37

9bits

9LSBs

Ion38

13bits

Ion39

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-5 Bits allocation of page 3 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
53

Ion187

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

63
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion187

11bits

Ion188

11bits

11MSBs

Ion188

2bits

Ion189

13bits

Ion190

7bits

Ion190

6bits
…

Ion197

9bits

9LSBs

Ion198

13bits

Ion199

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-6 Bits allocation of page 63 of subframe 5 in format D2

Ion40

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

4
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion40

11bits

Ion41

11bits

11MSBs

Ion41

2bits

Ion42

13bits

Ion43

7bits

Ion43

6bits
…

Ion50

9bits

9LSBs

Ion51

13bits

Ion52

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-7 Bits allocation of page 4 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
54

Ion200

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

64
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion200

11bits

Ion201

11bits

11MSBs

Ion201

2bits

Ion202

13bits

Ion203

7bits

Ion203

6bits
…

Ion210

9bits

9LSBs

Ion211

13bits

Ion212

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-8 Bits allocation of page 64 of subframe 5 in format D2

Ion53

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

5
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion53

11bits

Ion54

11bits

11MSBs

Ion54

2bits

Ion55

13bits

Ion56

7bits

Ion56

6bits
…

Ion63

9bits

9LSBs

Ion64

13bits

Ion65

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-9 Bits allocation of page 5 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
55

Ion213

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

65
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion213

11bits

Ion214

11bits

11MSBs

Ion214

2bits

Ion215

13bits

Ion216

7bits

Ion216

6bits
…

Ion223

9bits

9LSBs

Ion224

13bits

Ion225

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-10 Bits allocation of page 65 of subframe 5 in format D2

Ion66

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

6
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion66

11bits

Ion67

11bits

11MSBs

Ion67

2bits

Ion68

13bits

Ion69

7bits

Ion69

6bits
…

Ion76

9bits

9LSBs

Ion77

13bits

Ion78

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-11 Bits allocation of page 6 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
56

Ion226

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

66
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion226

11bits

Ion227

11bits

11MSBs

Ion227

2bits

Ion228

13bits

Ion229

7bits

Ion229

6bits
…

Ion236

9bits

9LSBs

Ion237

13bits

Ion238

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-12 Bits allocation of page 66 of subframe 5 in format D2

Ion79

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

7
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion79

11bits

Ion80

11bits

11MSBs

Ion80

2bits

Ion81

13bits

Ion82

7bits

Ion82

6bits
…

Ion89

9bits

9LSBs

Ion90

13bits

Ion91

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-13 Bits allocation of page 7 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
57

Ion239

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

67
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion239

11bits

Ion240

11bits

11MSBs

Ion240

2bits

Ion241

13bits

Ion242

7bits

Ion242

6bits
…

Ion249

9bits

9LSBs

Ion250

13bits

Ion251

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-14 Bits allocation of page 67 of subframe 5 in format D2

Ion92

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

8
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion92

11bits

Ion93

11bits

11MSBs

Ion93

2bits

Ion94

13bits

Ion95

7bits

Ion95

6bits
…

Ion102

9bits

9LSBs

Ion103

13bits

Ion104

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-15 Bits allocation of page 8 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
58

Ion252

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

68
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion252

11bits

Ion253

11bits

11MSBs

Ion253

2bits

Ion254

13bits

Ion255

7bits

Ion255

6bits
…

Ion262

9bits

9LSBs

Ion263

13bits

Ion264

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-16 Bits allocation of page 68 of subframe 5 in format D2

Ion105

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

9
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion105

11bits

Ion106

11bits

11MSBs

Ion106

2bits

Ion107

13bits

Ion108

7bits

Ion108

6bits
…

Ion115

9bits

9LSBs

Ion116

13bits

Ion117

13bits

Rev

9bits

EncF5

1bit
… … …5

Fig 5-18-17 Bits allocation of page 9 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
59

Ion265

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

69
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion265

11bits

Ion266

11bits

11MSBs

Ion266

2bits

Ion267

13bits

Ion268

7bits

Ion268

6bits
…

Ion275

9bits

9LSBs

Ion276

13bits

Ion277

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-18 Bits allocation of page 69 of subframe 5 in format D2

Ion118

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

10
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion118

11bits

Ion119

11bits

11MSBs

Ion119

2bits

Ion120

13bits

Ion121

7bits

Ion121

6bits
…

Ion128

9bits

9LSBs

Ion129

13bits

Ion130

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-19 Bits allocation of page 10 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
60

Ion278

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

70
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion278

11bits

Ion279

11bits

11MSBs

Ion279

2bits

Ion280

13bits

Ion281

7bits

Ion281

6bits
…

Ion288

9bits

9LSBs

Ion289

13bits

Ion290

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-20 Bits allocation of page 70 of subframe 5 in format D2

Ion131

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

11
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion131

11bits

Ion132

11bits

11MSBs

Ion132

2bits

Ion133

13bits

Ion134

7bits

Ion134

6bits
…

Ion141

9bits

9LSBs

Ion142

13bits

Ion143

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-21 Bits allocation of page 11 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
61

Ion291

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

71
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion291

11bits

Ion292

11bits

11MSBs

Ion292

2bits

Ion293

13bits

Ion294

7bits

Ion294

6bits
…

Ion201

9bits

9LSBs

Ion202

13bits

Ion203

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-22 Bits allocation of page 71 of subframe 5 in format D2

Ion144

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

12
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion144

11bits

Ion145

11bits

11MSBs

Ion145

2bits

Ion146

13bits

Ion147

7bits

Ion147

6bits
…

Ion154

9bits

9LSBs

Ion155

13bits

Ion156

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-23 Bits allocation of page 12 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
62

Ion304

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

PP

2MSBs

211181 241
Subframe

No.

Page

No.

72
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

P
Ion304

11bits

Ion305

11bits

11MSBs

Ion305

2bits

Ion306

13bits

Ion307

7bits

Ion307

6bits
…

Ion314

9bits

9LSBs

Ion315

13bits

Ion316

13bits

Rev

9bits

Rev

1bit
… … …5

Fig 5-18-24 Bits allocation of page 72 of subframe 5 in format D2

Ion157

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

P

2MSBs

211181 241
Subframe

No.

Page

No.

13
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

Ion157

11bits

Ion158

11bits

11MSBs

Ion158

2bits

Ion159

13bits

Ion160

7bits

Ion160

6bits

Rev

16bits

Rev

1bit

Rev

22bits

Rev

22bits

Rev

22bits5 P
Rev

22bits
P

Rev

22bits

Fig 5-18-25 Bits allocation of page 13 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
63

Ion317

2bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91

11LSBs

151

P

2MSBs

211181 241
Subframe

No.

Page

No.

73
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P P

61

2LSBs

P

7MSBs 6LSBs

P P

121 271

Ion317

11bits

Ion318

11bits

11MSBs

Ion318

2bits

Ion319

13bits

Ion320

7bits

Ion320

6bits

Rev

16bits

Rev

1bit

Rev

22bits

Rev

22bits

Rev

22bits5 P
Rev

22bits
P

Rev

22bits

Fig 5-18-26 Bits allocation of page 73 of subframe 5 in format D2

P

91

7LSBs

151

PP
Hea1

2bits

2MSBs

Hea1

7bits

6MSBs 3LSBs

211181 241

SubFrame

No.
Page

No.

5 35
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53

Hea2

9bits

Hea3

6bits

Hea4

9bits
P

61

Hea3

3bits
… P P P

121

1LSB

Hea16

9bits

Hea15

1bit

Hea17

9bits

Hea18

3bits

3MSBs

Hea18

6bits

Hea19

9bits

271

P

6LSBs

Rev

1bit
… … … …

Rev

7bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-18-27 Bits allocation of page 35 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
64

P

91

7LSBs

151 181

Subframe

No.

Page

No.

5 36
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53

P

61

P

4LSBs

P

121

Hea29

9bits

Hea20

7bits

Hea21

9bits

Hea28

9bits

Rev

63bits

24bits Parity for 3

words

Hea20

2bits

2MSBs

Hea27

4bits

WNa

8bits

5MSBs

toa

5bits

Rev

1bit
… … …

Hea30

9bits
P

211

toa

3bits

3LSBs

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-18-28 Bits allocation of page 36 of subframe 5 in format D2

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

P

91 121

P

151

22LSBs

P
Ω0

2bits2bits 22bits
Ω0

22bits

2LSBs22MSBs

a1

11bits

Pnum

7bits

2MSBs

Subframe

No.
Page

No.

5
37~60

95~100

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

53 61

a0

11bits

Rev

1bit
P

ω
6bits

18LSBs

M0

20bits
P

181

6MSBs

PP
Rev

2bits

20LSBs

M0

4bits3bits

e
17bits 1bit

211

P
toa

8bits

271241

3MSBs

13bits

13LSBs 1MSB

16bits

16LSBs

ω
18bits

4MSBs

 i iA A

Fig 5-18-29 Bits allocation of pages 37 through 60 and pages 95 through 100 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
65

P
A0GPS

14bits

6LSBs

A1GPS

2bits

A1Gal

16bits

A0Gal

8bits
P

121

2MSBs 14LSBs 8MSBs

A0Gal

6bits

151

P

Subframe

No.

Page

No.

5 101
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

61

P

91

Rev

22bits

181

Rev

2bits

Rev

6bits

A1GPS

14bits
P

211

Rev

1bit

A0GLO

14bits

A1GLO

8bits

A1GLO

8bits

8MSBs 8LSBs

Rev

58bits

24bits Parity for 3

words

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-18-30 Bits allocation of page 101 of subframe 5 in format D2

ΔtLS

2bits

DN

8bits

ΔtLSF

8bits

A0UTC

22bits

A1UTC

12bits

12MSBs22MSBs 10LSBs 12LSBs

WNLSF

8bits

2MSBs

P

6LSBs

P

121 151
Subframe

No.

Page

No.

5 102
Pnum

7bits

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

P

61

P

91

Rev

1bit

Rev

90bits

40bits Parity for 5

words

ΔtLS

6bits

A0UTC

10bits

A1UTC

12bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-18-31 Bits allocation of page 102 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
66

Rev

178bits

Subframe

No.

Page

No.

5

14~34

74~94

103~120

Pre

11bits

SOW

8bits

FraID

3bits

1

SOW

12bits

31

P

Word 1

8MSBs 12LSBs

Rev

4bits

27

72bits Parity for 9 words
Rev

1bit

Pnum

7bits

Subframe 5 (300 bits) bits allocation

MSB firstDirection of data flow

MSB LSB

Fig 5-18-32 Bits allocation of reserved pages 14 through 34, pages 74 through 94 and pages103 through 120 of subframe 5 in format D2

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
67

5.3.3 D2 NAV Message Content and Algorithm

D2 NAV message contains basic NAV information and augmentation

service information.

5.3.3.1 Basic NAV Information

D2 NAV message contains all the basic NAV information as follows:

Fundamental NAV information of the broadcasting satellite:

 Preamble (Pre)

 Subframe identification (FraID)

 Seconds of week (SOW)

 Week number (WN)

 User range accuracy index (URAI)

 Autonomous satellite health flag (SatHl)

 Ionospheric delay model parameters (αn, βn, n=0~3)

 Equipment group delay differential (TGD1,TGD2)

 Age of data, clock (AODC)

 Clock correction parameters (toc, a0, a1, a2)

 Age of data, ephemeris (AODE)

 Ephemeris parameters (toe, A , e, ω, Δn, M0, Ω0,  , i0, IDOT, Cuc，

Cus, Crc, Crs, Cic, Cis)

Page number (Pnum)

Almanac information:

 Almanac parameters (toa, A , e, ω, M0, Ω0,  , δi, a0, a1)

 Almanac week number (WNa)

 Satellite health information (Heai, i=1~30)

Time offsets from other systems:

 Time parameters relative to UTC (A0UTC, A1UTC, ΔtLS, WNLSF, DN,

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
68

ΔtLSF)

 Time parameters relative to GPS time (A0GPS, A1GPS)

 Time parameters relative to Galileo time (A0Gal, A1Gal)

 Time parameters relative to GLONASS time (A0GLO, A1GLO)

The definition of basic NAV information is the same as that in format D1,

except the page number (Pnum), seconds of week (SOW), which are different

from those in format D1. Thus only the meanings of Pnum and SOW are given

as follows.

(1) Page number (Pnum)

In format D2, the information of subframe 5 is broadcast via 120 pages and

the page number is identified by Pnum.

(2) Seconds of week (SOW)

In format D2, the bits 19 through 26 and the bits 31 through 42, altogether

20 bits of every subframe are for the seconds of week (SOW). SOW count starts

from zero at 00:00:00 of BDT on every Sunday.

In format D2, SOW refers to the leading edge of preamble first bit in

subframe 1 of each frame.

5.3.3.2 Page Number for Basic NAV Information (Pnum1)

The bits 43 through 46, altogether 4 bits of subframe 1 are for page number

of the basic NAV information (Pnum1). Pnum1 is broadcast in pages 1 through

10 of subframe 1.

5.3.3.3 Page Number for Integrity and Differential Correction

Information (Pnum2)

The bits 44 through 47, altogether 4 bits of the subframe 2 are for the page

number of the integrity and differential correction information (Pnum2). Pnum2

are broadcast in pages 1 through 6 of subframe 2.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
69

5.3.3.4 Satellite Health Flag for Integrity and Differential Correction

Information (SatH2)

The satellite health flag for integrity and differential correction information

SatH2 is in 2 bits. The MSB indicates the check result of the satellite for the

received up-link regional user range accuracy (RURA), user differential range

error (UDRE) and equivalent clock correction (Δt). The LSB indicates the check

result of the satellite for received up-link ionospheric grid information.

See Table 5-20 for detailed definitions.

Table 5-20 SatH2 definitions

Bit allocation Code Definition of SatH2

MSB
0 RURA, UDRE and Δt are good by check

1 RURA, UDRE and Δt are bad by check

LBS
0 Ionospheric grid information is good by check

1 Ionospheric grid information is bad by check

5.3.3.5 BDS Satellite Identification for Integrity and differential

correction information (BDIDi)

The BDS satellite identification for integrity and differential correction

information (BDIDi, i=1~30) is in 30 bits to identify BDS satellites for which

the integrity and differential information are broadcast. Every bit identifies one

satellite. ―1‖ means the integrity and differential correction information for the

satellite are broadcast and ―0‖ means not.

For BDS the integrity and differential correction information of 18

satellites at most can be broadcast once continuously. Integrity and differential

correction information are allocated in ascending order of the SV ID.

5.3.3.6 BDS Regional User Range Accuracy Index (RURAI)

Regional User Range Accuracy (RURA), the BDS satellite signal integrity

information, is used to describe the satellite signal pseudo-range error in meters.

The satellite signal integrity information is indicated with the Regional User

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
70

Range Accuracy Index (RURAI). It occupies 4 bits for each satellite so the

effective range of RURAI is 0 to 15. The update rate is 18 seconds. See Table

5-21 for the corresponding relationship between RURAI and RURA.

Table 5-21 RURAI definitions

RURAI RURA（meters, 99.9%）

0 0.75

1 1.0

2 1.25

3 1.75

4 2.25

5 3.0

6 3.75

7 4.5

8 5.25

9 6.0

10 7.5

11 15.0

12 50.0

13 150.0

14 300.0

15 > 300.0

5.3.3.7 BDS Differential Correction and Differential Correction Integrity

Information (Δt, UDREI)

5.3.3.7.1 Equivalent Clock Correction (Δt)

The BDS differential correction information is expressed in equivalent

clock correction (Δt). It occupies 13 bits for each satellite with the unit and scale

factor of meter and 0.1 respectively and is expressed with two’s complement.

The MSB is for the sign bit (+ or –). The update rate of Δt is every 18 seconds.

The user adds the value of Δt to the observed pseudorange to correct the

residual error of the satellite clock offset and ephemeris.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
71

The equivalent clock correction Δt broadcasted on B1I and B2I is

respectively related to its own carrier frequency. It is not necessary that Δt

broadcasted on B1I and B2I is the same. It means the Δt is not available if the

value is -4096.

5.3.3.7.2 User Differential Range Error Index (UDREI)

User differential range error (UDRE), the BDS differential correction

integrity, is used to describe the error of equivalent clock correction in meters. It

is indicated by user differential range error index (UDREI). It occupies 4 bits

for each satellite within the range of 1~15 and the update rate is 3 seconds. The

corresponding relationship between UDRE and UDREI is shown in Table 5-22.

The user shall lookup UDRE in the table to determine the accuracy of the

differential correction for the satellite.

Table 5-22 UDREI definitions

UDREI UDRE（meters, 99.9％）

0 1.0

1 1.5

2 2.0

3 3.0

4 4.0

5 5.0

6 6.0

7 8.0

8 10.0

9 15.0

10 20.0

11 50.0

12 100.0

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
72

UDREI UDRE（meters, 99.9％）

13 150.0

14 Not monitored

15 Not available

5.3.3.8 Ionospheric Grid Information (Ion)

The information about each ionospheric grid point (Ion) consists of the

vertical delay at grid point (dτ) and its error index (GIVEI), occupying 13 bits

altogether. The data arrangement and definitions are as follows.

Table 5-23 Ion definitions

Parameter dτ GIVEI

No. of bits 9 4

The ionospheric grid covers 70 to 145 degrees east longitude and 7.5 to 55

degrees north latitude. This area is divided into 320 grids of 5×2.5 degrees. The

definition of ionospheric grid point (IGP) numbers less than or equal to 160 is

listed in Table 5-24-1. Pages 1 through 13 broadcast ionospheric grid correction

information according to this table.

Table 5-24-1 IGP numbers

E-Log.

N-Lat.
70 75 80 85 90 95 100 105 110 115 120 125 130 135 140 145

55 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160

50 9 19 29 39 49 59 69 79 89 99 109 119 129 139 149 159

45 8 18 28 38 48 58 68 78 88 98 108 118 128 138 148 158

40 7 17 27 37 47 57 67 77 87 97 107 117 127 137 147 157

35 6 16 26 36 46 56 66 76 86 96 106 116 126 136 146 156

30 5 15 25 35 45 55 65 75 85 95 105 115 125 135 145 155

25 4 14 24 34 44 54 64 74 84 94 104 114 124 134 144 154

20 3 13 23 33 43 53 63 73 83 93 103 113 123 133 143 153

15 2 12 22 32 42 52 62 72 82 92 102 112 122 132 142 152

10 1 11 21 31 41 51 61 71 81 91 101 111 121 131 141 151

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
73

When IGP≤160, the corresponding longitudes and latitudes are:

5)10/)1IGP((INT70L 

5)10)10/)1IGP((INTIGP(5B 

Where INT(*) refers to round down.

The definition of ionospheric grid point (IGP) numbers more than 160 is

shown in Table 5-24-2. Pages 60 through 73 broadcast grid ionospheric

correction information according to this table.

Table 5-24-2 IGP numbers

E-Log.

N-Lat.
70 75 80 85 90 95 100 105 110 115 120 125 130 135 140 145

52.5 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320

47.5 169 179 189 199 209 219 229 239 249 259 269 279 289 299 309 319

42.5 168 178 188 198 208 218 228 238 248 258 268 278 288 298 308 318

37.5 167 177 187 197 207 217 227 237 247 257 267 277 287 297 307 317

32.5 166 176 186 196 206 216 226 236 246 256 266 276 286 296 306 316

27.5 165 175 185 195 205 215 225 235 245 255 265 275 285 295 305 315

22.5 164 174 184 194 204 214 224 234 244 254 264 274 284 294 304 314

17.5 163 173 183 193 203 213 223 233 243 253 263 273 283 293 303 313

12.5 162 172 182 192 202 212 222 232 242 252 262 272 282 292 302 312

7.5 161 171 181 191 201 211 221 231 241 251 261 271 281 291 301 311

When IGP > 160, the corresponding longitudes and latitudes are:

5)10/)161IGP((INT70L 

5)10)10/)161IGP((INT160IGP(5.2B 

Where INT(*) refers to round down.

5.3.3.8.1 Vertical Delay at Ionospheric Grid Points (dτ)

dτi is the vertical ionosphere delay on B1I signal at the i
th

 grid point,

expressed in scale factor of 0.125 and with unit of meters. The effective range of

dτi is between 0 to 63.625 meters. IGP is not monitored when the dτi is

111111110 (=63.750meters) and vertical ionosphere delay is not available when

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
74

the dτi is 111111111 (=63.875meters).

Making use of the ionospheric correction at grid points, the users compute

the ionospheric correction for the intersection point of ionosphere and direction

from user to observed satellite by interpolation and add it to the observed

pseudo-range. The reference altitude of ionosphere is 375 km.

5.3.3.8.2 Grid Ionospheric Vertical Error Index (GIVEI)

The grid ionosphere vertical error (GIVE) describes the delay correction

accuracy at ionosphere grid points and is indicated with GIVEI. See Table 5-25

for the relationship between GIVEI and GIVE.

Table 5-25 GIVEI definitions

GIVEI GIVE (meters, 99.9%)

0 0.3

1 0.6

2 0.9

3 1.2

4 1.5

5 1.8

6 2.1

7 2.4

8 2.7

9 3.0

10 3.6

11 4.5

12 6.0

13 9.0

14 15.0

15 45.0

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
75

5.3.3.8.3 Suggestions on User Grid Ionospheric Correction Algorithm

The user can select effective data of the grid points adjacent to or nearby

the observed intersection point with dτi and GIVEI to design the model and

compute the delay correction for ionospherc pierce point (IPP) by interpolation.

The guiding fitting algorithm for user grid ionospheric correction is given as

follows:

4 3

1 2

IPP

Fig 5-19 User IPP and Grid Points

Fig 5-19 illustrates the user IPP and its surrounding grid points. IPP,

represented with geographic latitudes and longitudes as (
p ,

p), is the

geographic location where the line-of-sight between the user and the satellite

intersects with the ionospheric layer. The positions of the four surrounding grid

points are represented with (i , i , i=1~4) and the vertical ionospheric delays on

the grid points are represented with VTECi(i=1~4) respectively. And ωi(i=1~4)

shows the distance weight between IPP and the four grid points.

As long as there are at least three grid points surrounding the user IPP are

available and effective, the IPP ionospheric delay can be calculated from the

vertical ionospheric delay of these effective grid points through the bilinear

interpolation algorithm.














4

1i

i

4

1i

ii

p

VTEC

Ionodelay

Where

12

1p

px



 ，

14

1p

py



 ，

)y1()x1(pp1  ，)y1(x pp2  ， pp3 yx  ， pp4 y)x1(

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
76

If any grid point of this observation epoch is marked as ineffective, its

weight is zero.

For B2I, users need to multiply a factor k(f) to calculate the grid

ionospheric correction, and its value is as follows:

22

1

2

2

f 1561.098
k(f)

f 1207.140

 
   

 

Where, f1 refers to the nominal carrier frequency of B1I, f2 refers to the

nominal carrier frequency of B2I, and the unit is MHz.

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
77

6 Acronyms

BDS BeiDou Navigation Satellite System

BDT BeiDou Navigation Satellite System Time

bps bits per second

CDMA Code Division Multiple Access

CGCS2000 China Geodetic Coordinate System 2000

dBW Decibel with respect to 1 watt

GEO Geostationary Earth Orbit

GIVE Grid point Ionospheric Vertical delay Error

GIVEI Grid point Ionospheric Vertical delay Error Index

GLONASS GLObal Navigation Satellite System

GPS Global Positioning System

ICD Interface Control Document

ID Identification

IERS International Earth Rotation and Reference Systems Service

IGP Ionospheric Grid Point

IGSO Inclined Geosynchronous Satellite Orbit

AODC Age of Data, Clock

AODE Age of Data, Ephemeris

IPP Ionospheric Pierce Point

IRM IERS Reference Meridian

IRP IERS Reference Pole

Mcps Mega chips per second

MEO Medium Earth Orbit

MHz Megahertz

N/A Not Applicable

NAV Navigation

MSB Most Significant Bit

NTSC National Time Service Center

QPSK Quadrature Phase Shift Keying

 2013 China Satellite Navigation Office

BDS-SIS-ICD-2.0

2013-12
78

RHCP Right-Handed Circularly Polarized

RURA Regional User Range Accuracy

RURAI Regional User Range Accuracy Index

SOW Seconds of Week

SV Space Vehicle

UDRE User Differential Range Error

UDREI User Differential Range Error Index

URA User Range Accuracy

UTC Coordinated Universal Time

WN Week Number

