

SPAN[®]

Tightly coupled GNSS+INS technology
for exceptional continuous 3D position,
velocity & attitude performance

SPAN Technology

SPAN TECHNOLOGY BY HEXAGON | NOVATEL® PROVIDES CONTINUOUS 3D POSITIONING, VELOCITY AND ATTITUDE DETERMINATION EVEN WHEN SATELLITE RECEPTION MAY BE COMPROMISED FOR SHORT PERIODS OF TIME.

SPAN integrates our industry leading Global Navigation Satellite System (GNSS) technology with Inertial Measurement Units (IMUs) to create a tightly coupled GNSS+INS solution at data rates up to 200 Hz. A range of receiver, IMU and antenna options are available to meet accuracy and size requirements for nearly any application. For comprehensive SPAN information, visit novatel.com/span

The accuracy of SPAN products can be optimized with best-in-class post-processing software from our Waypoint® Software. For more information, go to novatel.com/waypoint.

How SPAN Works

••• GNSS Solution

With GNSS only positioning, navigating becomes unreliable or impossible when satellites are blocked by obstructions such as trees or buildings.

••• Drifting INS Solution

In the absence of an external reference, the Inertial Navigation System (INS) solution will drift over time due to accumulated errors in the IMU data.

••• True Path

••• SPAN solution

Continuously available and following the true path

••• SATELLITE Line-of-Sight

When combined, the two navigation techniques augment and enhance each other to create a powerful positioning system. The absolute position and velocity accuracy of the GNSS is used to compensate for the errors in the IMU measurements. The stable relative position of the INS can be used as a bridge to span times when the GNSS solution is degraded or unavailable. Data is available in real-time or can be post-processed for workflows requiring the most robust solution possible and additional quality control.

SPAN Combined GNSS+INS Systems

Single Enclosure Receiver and IMU

SPAN CPT7

- Compact, single enclosure GNSS+INS receiver, powered by NovAtel's world class OEM7® technology.
- Features a NovAtel OEM7720 receiver and a Honeywell HG4930 IMU
- Dual antenna inputs for a single enclosure ALIGN® heading system

Dimensions: 90 x 60 x 60 mm

Weight: 500 g

Operating Temperature: -40°C to +71°C

GPS L1 C/A, L1C, L2C, L2P, L5 + GLONASS L1 C/A, L2 C/A, L2P, L3, L5 + BeiDou B1I, B1C, B2I, B2a + Galileo E1, E5 AltBOC, E5a, E5b + NavIC L5 + SBAS L1, L5 + QZSS L1 C/A, L1C, L2C, L5 + L-Band

PwrPak7-E1 and PwrPak7D-E1

- Advanced OEM7 receiver provides an all-constellation, multi-frequency positioning solution
- The dual antenna PwrPak7D-E1 also provides a ALIGN heading solution from a single enclosure
- Integrated Epson G320N MEMS IMU offers cost effective INS performance
- Multiple communication interfaces for easy integration and installation
- Built-in Wi-Fi and 16 GB of internal data logging storage

Dimensions: 147 x 125 x 55 mm

Weight: 510 g

Operating Temperature: -40°C to +75°C

GPS L1 C/A, L1C, L2C, L2P, L5 + GLONASS L1 C/A, L2 C/A, L2P, L3, L5 + BeiDou B1I, B1C, B2I, B2a, B3I + Galileo E1, E5 AltBOC, E5a, E5b, E6 + NavIC L5 + SBAS L1, L5 + QZSS L1 C/A, L1C, L2C, L5, L6 + L-Band⁵

PwrPak7-E2 and PwrPak7D-E2

- Advanced OEM7 receiver provides an all-constellation, multi-frequency positioning solution
- The dual antenna PwrPak7D-E2 also provides a ALIGN heading solution from a single enclosure
- Integrated Epson G370N MEMS IMU offers improved INS performance and higher data rate
- Multiple communication interfaces for easy integration and installation
- Built-in Wi-Fi and 16 GB of internal data logging storage

Dimensions: 147 x 125 x 55 mm

Weight: 560 g

Operating Temperature: -40°C to +75°C

GPS L1 C/A, L1C, L2C, L2P, L5 + GLONASS L1 C/A, L2 C/A, L2P, L3, L5 + BeiDou B1I, B1C, B2I, B2a, B3I + Galileo E1, E5 AltBOC, E5a, E5b, E6 + NavIC L5 + SBAS L1, L5 + QZSS L1 C/A, L1C, L2C, L5, L6 + L-Band⁶

IMU SPECS

Power Consumption (typical)	Export Control	Data Rate	Gyro Technology
7 W	Commercial	100 Hz	MEMS
3.4 W (PwrPak7-E1) 4.15 W (PwrPak7D-E1)	Commercial	125 Hz	MEMS
3.4 W (PwrPak7-E2) 4.15 W (PwrPak7D-E2)	Commercial	200 Hz	MEMS

SPAN SYSTEM ATTITUDE ACCURACY (DEGREES)¹ RMS

RTK ²			Post Processed ³		
Roll	Pitch	Heading	Roll	Pitch	Heading
0.010	0.010	0.030	0.005	0.005	0.010
0.020	0.020	0.090	0.008	0.008	0.038
0.013	0.013	0.070	0.005	0.005	0.011

SPAN PERFORMANCE

- When SPAN is in RTK mode. Based on 0 seconds outage duration.
- 0 seconds outage on land vehicle application.
- RMS, incremental error growth from steady state accuracy. Computed with GPS, RTK trajectory using Waypoint Inertial Explorer.
- Typical, GPS + GLONASS only, 12 V, 25°C.
- BeiDou B3I and Galileo E6 are available only on the PwrPak7-E1.
- BeiDou B3I and Galileo E6 are available only on the PwrPak7-E2.

SPAN Inertial Measurement Units (IMUs)

High Performance IMUs

ISA-100C

A near navigation grade IMU from Northrop-Grumman Litef GMBH. The low noise and stable biases of the accelerometer and gyro sensors mean the ISA-100C is well suited for ground or airborne survey applications. The ISA-100C is a commercially exportable IMU that offers the highest level of performance in our IMU portfolio.

Dimensions: 180 x 150 x 137 mm

Weight: 5.0 kg

LN200/LN200C

The low noise, tactical grade LN200 is a proven sensor for airborne survey and mobile mapping applications. The LN200 features closed-loop fiber optic gyros and solid state accelerometers. The LN200C has the same SPAN performance as the LN200, but is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

IMU Enclosure

Dimensions: 150 x 134 x 134 mm

Weight: 3.2 kg

HG1700 AG58

The HG1700 AG58 is a tactical grade IMU from Honeywell containing ring-laser gyros and servo accelerometers. With a Gyro Bias of 1 degree per hour, the economical HG1700 AG58 offers excellent performance.

The HG1700 AG58 is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

The HG1700 AG58 is available in the Universal IMU Enclosure (shown) or the SPAN HG Enclosure.

Universal IMU Enclosure

Dimensions: 168 x 195 x 146 mm

Weight: 4.5 kg

SPAN HG Enclosure

Dimensions: 167 x 193 x 100 mm

Weight: 3.4 kg

IMU SPECS

Power Consumption	Export Control	Data Rate	Gyro Technology	Available as OEM
18 W	Commercial	200 Hz	FOG	+
17 W (typical)	ITAR (LN200) Commercial (LN200C)	200 Hz	FOG	+
8 W	Commercial	100 Hz	RLG	+

SPAN SYSTEM ATTITUDE ACCURACY (DEGREES)¹ RMS

RTK ²			Post Processed ³		
Roll	Pitch	Heading	Roll	Pitch	Heading
0.007	0.007	0.010	0.003	0.003	0.004
0.010	0.010	0.020	0.005	0.005	0.007
0.010	0.010	0.021	0.005	0.005	0.008

SPAN PERFORMANCE

1. When SPAN is in RTK mode.
 2. 0 seconds outage on land vehicle application.
 3. RMS, incremental error growth from steady state accuracy. Computed with GPS, RTK trajectory using Waypoint Inertial Explorer.

SPAN Inertial Measurement Units (IMUs)

Mid Performance IMUs

HG1900

The IMU-HG1900 incorporates an HG1900, which is a MEMS gyro based IMU manufactured by Honeywell. Economical, robust and small in size, the low power HG1900 provides high end tactical grade performance for commercial and military guidance and navigation applications. The HG1900 is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

Dimensions: 130 x 130 x 125 mm

Weight: 2.5 kg

OEM-HG1900

The HG1900 is a MEMS gyro based IMU manufactured by Honeywell. Economical, robust and small in size, the low power HG1900 provides high end tactical grade performance for commercial and military guidance and navigation applications. The OEM-HG1900 is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

A NovAtel Universal IMU Controller (UIC) is required to integrate an OEM-HG1900 with NovAtel receivers.

Dimensions: 92.7mm dia max x 79.1 mm h

Weight: <460 g

KVH-1750

The IMU-KVH1750 offers tactical grade performance in a compact and rugged package with minimal power consumption. It contains Fiber Optic gyros (FOG) and MEMS accelerometers.

Dimensions: 88.9 mm dia max x 73.7 mm h

Weight: <700 g

μ IMU-IC

The μ IMU-IC features Northrop Grumman Litef GMBH's proven inertial measurement technology offering exceptional performance when paired with a NovAtel SPAN receiver.

Dimensions: 130 x 130 x 115

Weight: 2.6 kg

HG1700 AG62

The HG1700 AG62 is a tactical grade IMU from Honeywell containing servo accelerometers and ring-laser gyros. With a Gyro Bias of 5 degrees per hour, the economical HG1700 AG62 offers good performance. The HG1700 AG62 is available in the Universal IMU Enclosure (shown) or the SPAN HG Enclosure.

The HG1700 AG2 is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

Universal IMU Enclosure

Dimensions: 168 x 195 x 146 mm

Weight: 4.5 kg

SPAN IMU Enclosure

Dimensions: 167 x 193 x 100 mm

Weight: 3.4 kg

IMU SPECS

Power Consumption	Export Control	Data Rate	Gyro Technology	Available as OEM
8 W (typical)	Commercial	100 Hz	MEMS	+
<3 W	Commercial	100 Hz	MEMS	
8 W (max)	Commercial	200 Hz	FOG	
13 W (typical)	Commercial	200 Hz	MEMS	+
8 W	Commercial	100 Hz	RLG	+

SPAN SYSTEM ATTITUDE ACCURACY (DEGREES)¹ RMS

RTK ²			Post Processed ³		
Roll	Pitch	Heading	Roll	Pitch	Heading
0.010	0.010	0.030	0.005	0.005	0.011
0.010	0.010	0.030	0.005	0.005	0.011
0.015	0.015	0.035	0.005	0.005	0.017
0.010	0.010	0.030	0.005	0.005	0.009
0.012	0.012	0.035	0.004	0.004	0.009

SPAN PERFORMANCE

1. When SPAN is in RTK mode.
2. 0 seconds outage on land vehicle application.
3. RMS, incremental error growth from steady state accuracy. Computed with GPS, RTK trajectory using Waypoint Inertial Explorer.

SPAN Inertial Measurement Units (IMUs)

Entry Level Performance IMUs

OEM-HG4930

Small, economical, MEMS IMU manufactured by Honeywell. Provides tactical grade performance for unmanned vehicles and other commercial guidance applications. The OEM-HG4930 can be connected to OEM7 receivers using an RS-422 serial connection. A TTL to RS-422 transceiver is required.

Dimensions: 64.8 mm dia max x 35.7 mm h max **Weight:** 200 g

IMU-IGM

Incorporating a MEMS inertial sensor, the IMU-IGM delivers the smallest and lightest IMU enclosure in our SPAN product portfolio. There are two IMU-IGM models available: IMU-IGM-A1 contains an ADIS-16488 IMU to provide our most cost effective IMU enclosure. IMU-IGM-S1 contains a STIM300 IMU to deliver a small tactical grade IMU enclosure.

Dimensions: 152 x 137 x 51 mm **Weight:** 475 g (A1), 500 g (S1)

OEM-STIM300

MEMS IMU from Sensor. Features low noise gyros and accelerometers in a small, light weight, environmentally sealed enclosure. When integrated with NovAtel's SPAN technology, this IMU is ideal for airborne and ground applications that require accurate 3D position, velocity and attitude data.

The OEM-STIM300 can be connected to OEM7 receivers using an RS-422 serial connection. A TTL to RS-422 transceiver is required.

Dimensions: 39 x 45 x 22 mm **Weight:** 55 g

OEM-HG1930

Small, economical MEMS IMU manufactured by Honeywell. Provides tactical grade performance for unmanned vehicles and other commercial and/or military guidance applications. A MEMS Interface Card (MIC) is required to integrate an OEM-HG1930 with NovAtel GNSS receivers.

The OEM-HG1900 is a commercial product that can be licensed under the U.S. Department of Commerce for customers outside the United States.

Dimensions: 64.8 mm dia max x 35.7 mm h max **Weight:** 200 g

OEM-EG370N

MEMS IMU from Epson with higher IMU data rate and improved performance, the EG370N provides applications that require low cost, high performance and rugged durability with a seamless positioning solution in a very small form factor.

The OEM-EG370N can communicate directly to OEM7 receivers using a SPI port.

Dimensions: 24 x 24 x 10 mm **Weight:** 10 g

OEM-EG320N

MEMS IMU from Epson, the EG320N enables precision measurements for applications that require low cost, high performance and rugged durability in a very small form factor.

The OEM-EG320N can communicate directly to OEM7 receivers using a SPI port.

Dimensions: 24 x 24 x 10 mm **Weight:** 10 g

OEM-ADIS-16488

MEMS IMU from Analog Devices. Features low noise gyros and accelerometers in a small, light weight and rugged, environmentally sealed enclosure. Enables precision measurements for applications that require low cost, high performance and rugged durability in a small form factor.

The OEM-ADIS-16488 can communicate directly to OEM7 receivers using a SPI port.

Dimensions: 47 x 44 x 14 mm **Weight:** 48 g

IMU SPECS

	Power Consumption	Export Control	Data Rate	Gyro Technology	Available as OEM
A1	<3 W	Commercial	100 Hz	MEMS	+
	2.5 W	Commercial	200 Hz	MEMS	
S1	<4.6 W	Commercial	125 Hz	MEMS	
	1.5 W	Commercial	125 Hz	MEMS	+
	<3 W	Commercial	100 Hz	MEMS	+
	0.1 W	Commercial	200 Hz	MEMS	+
	0.1 W	Commercial	125 Hz	MEMS	+
	0.9 W (typical)	Commercial	200 Hz	MEMS	+

SPAN SYSTEM ATTITUDE ACCURACY (DEGREES)¹ RMS

RTK ²			Post Processed ³		
Roll	Pitch	Heading	Roll	Pitch	Heading
0.010	0.010	0.030	0.005	0.005	0.010
0.035	0.035	0.150	0.012	0.012	0.074
0.015	0.015	0.080	0.006	0.006	0.019
0.015	0.015	0.080	0.006	0.006	0.019
0.060	0.060	0.100	0.007	0.007	0.014
0.013	0.013	0.070	0.005	0.005	0.011
0.020	0.020	0.090	0.008	0.008	0.038
0.035	0.035	0.150	0.012	0.012	0.074

SPAN PERFORMANCE

1. When SPAN is in RTK mode. Based on 0 seconds outage duration.
 2. 0 seconds outage on land vehicle application.
 3. RMS, incremental error growth from steady state accuracy. Computed with GPS, RTK trajectory using Waypoint Inertial Explorer.

About Hexagon | NovAtel®

Hexagon is a global leader in sensor, software and autonomous solutions. We are putting data to work to boost efficiency, productivity, and quality across industrial, manufacturing, infrastructure, safety, and mobility applications. Our technologies are shaping urban and production ecosystems to become increasingly connected and autonomous — ensuring a scalable, sustainable future.

NovAtel, part of Hexagon, is a global technology leader, pioneering end-to-end solutions for assured positioning for land, sea, and air. NovAtel designs, manufactures and sells high precision positioning technology developed for efficient and rapid integration. Its solutions are empowering intelligent positioning ecosystems in vital industries that depend on the ability to tackle the most complex challenges in the most demanding environments. Learn more at novatel.com.

Hexagon (Nasdaq Stockholm: HEXA B) has approximately 20,000 employees in 50 countries and net sales of approximately 3.8bn EUR. Learn more at hexagon.com and follow us @HexagonAB.

Novatel Inc.
Hexagon Calgary Campus | 10921 14th St. NE | Calgary, Alberta, Canada T3K 2L5

Contact Information
US & Canada 1-800-NOVATEL or 403-295-4900
China 0086-21-68882300 | Europe 44-1993-848-736 | SE Asia & Australia 61-400-883-601
Website: novatel.com | Email: sales@novatel.com

©2020 Novatel Inc. All rights reserved. NovAtel is part of Hexagon. All trademarks or servicemarks used herein are property of their respective owners. NovAtel makes no representation or warranty regarding the accuracy of the information in this publication. This document gives only a general description of the product(s) or service(s) offered by NovAtel, and, except where expressly provided otherwise, shall not form part of any contract. Such information, the products and conditions of supply are subject to change without notice.

Version 24
D16507 February 2020