
KBG-3/GPS-20A

Make Sense!

DGPS Sensor
KBG-3

GPS Sensor
GPS-20A

DGPS Sensor / GPS Sensor

･ Parallel 18-channel GPS receiver

･ WAAS and EGNOS enabled

Seamless precise positioning anywhere, anytime

06.12 PDF

Safety
 precaution

To ensure proper and safe use of the equipment, please carefully
read and follow the instructions in the Operation Manual.

Tamagawa Office:
2-13-24 Tamagawa, Ota-ku, Tokyo, 146-0095 Japan
Tel: +81-3-3756-6501 Fax: +81-3-3756-6509
Uenohara Office:
5278 Uenohara, Uenohara-shi, Yamanashi, 409-0112 Japan
Tel: +81-554-20-5860 Fax: +81-554-20-5875

• Design and specifications are subject to change without notice.

For details, please contact:

www.koden-electronics.co.jp
overseas@koden-electronics.co.jp

KBG-3 GPS-20A

GPS receiver section

Receiving frequency 1575.42 MHz ± 1 MHz

Receiving channel Parallel 18-channel

Sensitivity -130 dBm

Accuracy Position GPS 10 m (2 drms, SA=OFF, PDOP≤3)

DGPS 5 m (2 drms, SA=OFF, PDOP≤3) -

SBAS 8 m (2 drms, SA=OFF, PDOP≤3)

Velocity 0.1 kt (rms, SA=OFF, PDOP≤3)

Dynamics Velocity 190 kt or less

Acceleration 1 G or less

Position updated time Every 1 second

Time to Cold start 50 seconds (typical)

position Warm start 45 seconds (typical)

fix Hot start 25 seconds (typical)

Differential Receiver input - SBAS (WAAS, EGNOS, MSAS)

GPS External input - RTCM SC-104

Beacon receiver section

Receiving frequency 283.5 to 325.0 kHz -

Receiving type Double super heterodyne -

Antenna Ferrite loop antenna -

Channel separation 500 Hz step -

Sensitivity 10 µV/m or less -

Dynamic range Better than 90 dB -

Station selection Auto (required position information) or Manual -

Beacon station data Automatic beacon almanac entry, -

(for automatic station selection) built-in station list in the world

General

Power supply 10.8 to 31.2 VDC

Power consumption 2.5 W or less 1.3 W or less

Temperature Operation -25°C to +55°C

range Storage -30°C to +70°C
Water protection IPX6 (IEC60945)

Data communication Asynchronous data communication with RS-422

Input data Parameter setting, Beacon setting Parameter setting

Output Format NMEA 0183 Ver. 2.0 (Note: Ver. 1.5 is available on option basis)

data Sentence GGA, GLL, VTG, RMC, GGA, GLL, VTG, RMC,

ZDA, GSA, GSV, MSS ZDA, GSA, GSV

Data level RS-422

Output current 20 mA or less 40 mA or less

DGPS Sensor KBG-3-A With 15 m cable (with 6-pin connector) 1

KBG-3-B With 15 m cable (with 6-pin waterproof connector)

Installation manual 1

GPS Sensor GPS-20A With 10 m cable (with connector) 1

15 m cable is available on option basis

Installation manual 1

CONNECTIONS

EQUIPMENT LIST

FEATURES

SPECIFICATIONS

DIMENSIONS AND WEIGHT

1"-14UNS-2B

15
1.

5
(5

 3
1/

32
)

52
(2

 3
/6

4)

(5 23/64 Dia)

58
(2

 5
/1

6)
75

(2
 1

5/
16

) 13
3

(5
 1

/4
)

1"-14UNS-2B

(3 11/16 Dia)

(1 1/4 Dia)

KBG-3 GPS-20A

Unit: mm (inch)

Weight: 0.76 kg (1.68 lb)
(without cable)

Weight: 0.25 kg (0.55 lb)
(without cable)

Standard equipment (KBG-3)

Standard equipment (GPS-20A)

Chart Plotter
or

Echo Sounder
or

Marine Radar

DGPS Sensor KBG-3
or

GPS Sensor GPS-20A

Precise and quick positioning
Parallel 18-channel receiver provides precise and quick positioning at any time.

WAAS and EGNOS enabled
SBAS, Satellite Based Augmentation Systems, are fully operated in USA (WAAS) and Europe (EGNOS).

The KBG-3 and GPS-20A are able to receive the seamless correction signals provided from these systems.

Differential GPS (with beacon)
KBG-3 with built-in beacon receiver upgrades your navigators to the level of highly accurate DGPS navigation system.

