

户外双向无线电定位系统

荣新华 BD6CR/4 王忠华 BD8TE

2010.4.4 @ China Ham Expo 2010

内容提要

- ▶ 系统概述
- ▶ 应用举例
- ▶ 方案比较
- ▶ 美国ADS公司产品介绍
- ▶ 系统演示

系统概述

- ▶ 户外活动中，个体之间不仅需要保持无线电语音通信，而且还需要了解彼此的实时位置，并直观的显示在地图上
- ▶ 直接使用无线电通信，可以避免移动信号覆盖问题困扰，而且无需支付通信费用
- ▶ 双向通信才能让彼此对等，互相了解对方的情况
- ▶ 一些远程设备的关键数据需要被遥测，比如电压、温度等等
- ▶ 系统需要是开放和兼容的
- ▶ 系统还支持多跳转发和与互联网转信，可以在世界的任何地方远程查看

应用举例

- ▶ 野外救援队
- ▶ 自驾游车队
- ▶ 野外科学考察
- ▶ 徒步旅行爱好者
- ▶ APRS爱好者
- ▶ 数据遥测
- ▶ 信息发布
- ▶ 车辆防盗

方案比较

	VX-8R/8DR	TM-D710A	FTM-350	OT+/OT2m
GPS接收机	外接	外接	外接	外接
收发信机	内置	内置	内置	外接
发射功率	5W	50W	50W	不适用
建议零售价	\$350/\$499	\$599.95	\$780	\$46 / \$95
地图显示	无	外接设备	外接设备	外接设备
追踪器功能	支持	支持	支持	支持
数字中继	不支持	支持	不支持	OT2m支持
PC连接 (互联网网关)	不支持	支持	不支持互联网 网关	支持
短消息收发	支持	支持	支持	OT2m支持
气象台连接	不支持	支持	仅接收, 内置 气压传感器	支持
遥测	不支持	不支持	不支持	内置温度和电 压传感器

ADS OpenTracker+

- ▶ APRS遥测输出
- ▶ 无GPS固定位置遥测操作
- ▶ NMEA航点输出（如果手持GPS支持，可以将它当成接收显示）
- ▶ 两套设置参数，可灵活选择
- ▶ 板上温度和电压传感器
- ▶ 支持1-wire和Peet Bros气象台
- ▶ 驱动一个外部继电器用于电台电源控制
- ▶ 支持1200和300波特AFSK操作
- ▶ 用于PROPNET^31操作的PSK31支持
- ▶ Base91压缩位置，带有1英尺分辨率
- ▶ 智能信标，发送间隔智能变化
- ▶ 数字事件计数器
- ▶ 直接从网站上的免费固件升级，无需特殊硬件（可以升级成KISS TNC）
- ▶ 源程序在修改过的BSD license下发布

ADS Tracker2型号OT2m

- ▶ 智能信标支持和自动信标速率控制的智能ARPS跟踪器
- ▶ 输出带有符号、注释文本和高度信息的航点到GPS，用于显示远程台站
- ▶ 高级的APRS数字中继功能
- ▶ 高流量状况下获得可靠性的分时隙发射功能
- ▶ 远程设置和诊断
- ▶ 气象站支持
- ▶ 免费固件升级，以增强功能解决问题
- ▶ 用于PC上APRS程序的KISS支持
- ▶ 内置温度和电压传感器进行远程监控
- ▶ 内置20A固态继电器，用于遥控和电台电源省电功能
- ▶ 高强度钢外壳

户外双向无线电定位设备

户外独立数字中继设备

互联网网关设备

实际演示

- ▶ 户外双向无线电定位
 - 电台 + OT+ + 手持GPS <-> 电台 + OT+ + 手持GPS
- ▶ 户外独立数字中继
 - 电台 + OT2m
- ▶ 互联网网关
 - 电台 + OT2m + PC

谢谢关注！

- ▶ 现场问题？
- ▶ 本资料可下载：
<http://www.qsl.net/bd6cr/expo2010.pdf>
- ▶ 请关注《CQ现代通信》和《专业无线通信》近期系列文章获得更多技术细节
- ▶ 原创电子书《APRS实验笔记》免费下载：
<http://www.qsl.net/bd6cr/aprsnotes.pdf>
- ▶ 电子邮件：rong@ustc.edu