

HAL
open science

Benchmarking of Narrowband LPWA Physical Layer Ranging Technologies

Florian Wolf, Kévin Le Déroff, Sébastien de Rivaz, Nicolas Deparis, Francois Dehmas, Jean-Pierre Cances

► **To cite this version:**

Florian Wolf, Kévin Le Déroff, Sébastien de Rivaz, Nicolas Deparis, Francois Dehmas, et al.. Benchmarking of Narrowband LPWA Physical Layer Ranging Technologies. 2019 16th Workshop on Positioning, Navigation and Communications (WPNC), Oct 2019, Bremen, Germany. 10.1109/WPNC47567.2019.8970248 . hal-02350545

HAL Id: hal-02350545

<https://hal.science/hal-02350545v1>

Submitted on 6 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Benchmarking of Narrowband LPWA Physical Layer Ranging Technologies

Florian Wolf^{*||}, Kévin Le Déroff^{*}, Sébastien de Rivaz^{*}, Nicolas Deparis^{*}, François Dehmas^{*} and Jean-Pierre Cancès^{||}

^{*} CEA-Leti Minatec Campus, 17 rue des Martyrs, 38054 Grenoble Cedex 09, France

Email: {florian.wolf, kevin.lederoff, sebastien.derivaz, nicolas.deparis, francois.dehmas}@cea.fr

^{||} Université de Limoges, CNRS, XLIM, UMR 7252, 87000 Limoges, France

Email: {florian.wolf, jean-pierre.cances}@xlim.fr

Abstract—Accurate radio signal based geolocalization for Low Power Wide Area networks is a key-enabler to various Internet of Things applications. However, localization with narrowband signals remains challenging in multipath environments. Sequential coherent multi-channel ranging improves temporal resolution while being compatible with narrowband transmissions. New radio chipsets integrate proprietary ranging functions. This paper compares a proof-of-concept implementation for coherent multi-channel ranging with narrowband signals to the Time-of-Flight ranging function of the LoRa 2.4 GHz radio chip. Benchmarking results for different configurations and propagation scenarios are discussed, illustrating the precision scalability of multi-channel ranging.

Index Terms—Multi-channel, frequency hopping, LoRa 2.4 GHz SX1280, LPWA network localization, range estimation

I. INTRODUCTION

Low Power Wide Area (LPWA) networks offer long-range, low data rate wireless connectivity to a large variety of devices such as environmental or personal health monitoring devices. Many of these so-called Internet of Things (IoT) applications can be enhanced through geolocation information. Georeferencing the wireless transmitted alert of a vital-sign patch will improve guiding a rescuing team rapidly to a person suffering a heart stroke [1]. Extracting geolocation based on data-carrying LPWA signals meets low power, low complexity and low cost requirements and is hence a promising alternative to obtain position on Global Navigation Satellite System (GNSS)-denied devices. However, obtaining precise location with LPWA signals remains challenging. Firstly, LPWA technologies utilize narrowband modulation schemes to achieve long-range communication with low transmit power. Consequently and in contrast to ultra-wideband radio localization, LPWA radio signals do not offer sufficient temporal resolution for precise ranging [2]. Secondly, IoT applications, such as the vital-sign patches, face multipath propagation and blockage of the radio signal in urban environments. These scenarios impede accurate and unbiased range estimation.

Narrowband-IoT (NB-IoT), LoRa and Sigfox are LPWA technologies offering geolocation information with different characteristics. NB-IoT signals typically occupy a single Long Term Evolution (LTE) resource block of 180 kHz bandwidth [3]. Localization of NB-IoT devices by Time-of-Flight (ToF) measurements attains ranging errors

inferior to 140 m in 90% of the cases [4]. The Sigfox radio technology achieves long-range communication in urban environments through ultra-narrowband signals. Hence, time based ranging with signal bandwidths down to 100 Hz is unfeasible and geolocation is derived from received signal strength (RSS) measurements combined with fingerprinting [5], achieving 500 m positioning error. LoRa radios attain similar receiver sensitivity levels through spread spectrum modulation. Urban LoRa networks in the 868 MHz Industrial Scientific Medical (ISM) band achieve 200 m errors based on a Time-Difference-of-Arrival (TDoA) method and 250 kHz chirp signals [6], requiring however specific location-enabled gateways and ToF is not supported. A new radio chip (SX1280) in the 2.4 GHz ISM band offers bandwidths up to 1.6 MHz and has a build-in ranging engine [7]. Existing work [8]–[10] only provides few benchmarking of the ranging feature. Coherent multi-channel ranging allows improving temporal resolution through the aggregation of sequentially transmitted narrowband signals [11]. This technique is compatible with LPWA constraints and offers advanced geolocalization. Various studies [12]–[14] have demonstrated the performance gain compared to ToF ranging. An implementation for LPWA networks [11] is hereafter denoted Coherent Ranging On Narrowband Enabled Networks (CRONEN).

The present work compares LPWA adapted multi-channel ranging with CRONEN [11], to the LoRa 2.4 GHz SX1280 ranging feature [7], in the absence of a comparable ranging system in the 868 MHz ISM band. Focus lies on ranging accuracy and precision.

The contributions of this paper are twofold:

- A Python programming based hardware-software architecture with direct physical layer access for rapid benchmarking of the SX1280 ToF ranging feature.
- Benchmarking and comparison between ranging performances of multi-channel ranging, i.e. CRONEN and the SX1280 in different scenarios.

This paper is organized as follows. Section II introduces the SX1280 ranging feature and the LPWA multi-channel CRONEN transceiver testbed. Section III outlines the methodology for ranging performance comparison. Benchmarking results are given in Section IV and Section V concludes this work.

Fig. 1. LoRa 2.4 GHz SX1280 Time-of-Flight (ToF) ranging protocol.

II. LPWA PHYSICAL LAYER RANGING TECHNOLOGIES

A. LoRa 2.4 GHz SX1280 Time-of-Flight (ToF) ranging

1) *Physical layer and ranging feature:* The LoRa 2.4 GHz SX1280 radio chip [7] is an evolution of the sub-GHz LoRa chirp spread spectrum radio, offering higher bandwidth configurations and an integrated ToF ranging engine.

A LoRa symbol is defined as linear frequency chirp of bandwidth BW grouping SF bits into a symbol of duration $T_S^{SX1280} = 2^{SF}/BW$.

The ToF ranging principle is depicted in Fig. 1. A master and a slave node each comprising a SX1280 as well as a host controller perform a two-way packet exchange [7], [15].

Required steps are as follows:

- 1) Both - Configuration: The host controllers set radio parameters such as carrier frequency, transmit power P_{TX} , bandwidth BW , spreading factor SF , number of preamble symbols $N_{preamble}$ and number of ranging symbols $N_{ranging}$.
- 2) Slave - Set RX: The node that is assigned the slave role is set into ranging reception mode waiting for a ranging request from the master.
- 3) Master - Set TX: After the slave has been set to RX, the master can send its ranging packet. Upon reception by the slave, the latter checks identification, estimates clock offset, aligns itself to the master clock and responds with a ranging response packet.
- 4) Both - Ranging finished: Interrupts (IRQ) indicate the results of the ranging packet exchange, i.e. failed communication or successful range estimation. In this latter case, host controllers can retrieve the results:

- Master: Raw ranging result.

- Slave: RSS and Carrier Frequency Offset (CFO).

Various calibration and correction steps need to be performed on the raw ranging result in order to obtain precise and accurate range estimates [15], [16]. These procedures are detailed in Section IV. The receiver has a maximum sensitivity of -132 dBm [7].

2) *Python based benchmarking architecture:* Classical approaches often dedicate a microcontroller for controlling the radio chipset. While offering advantages in terms of integration and real time operation, this approach requires rather long software development (C/C++ language) and is limited in flexibility, which is crucial when benchmarking a new radio physical layer.

In this work, an architecture has been chosen that allows the direct configuration and controlling of the SX1280 radio chipset¹ with a Raspberry Pi3 Model B+ and the high-level programming language Python. The setup is depicted in Fig. 2 and Fig. 3 and offers the following advantages:

- Rapid prototyping.
- Flexible configuration of the Medium Access Layer (MAC) and direct access to the Physical (PHY) layer.
- Storage of radio physical layer outputs in time series databases (i.e. InfluxDB) and quasi real-time visualization (i.e. Grafana).
- Connectivity for a GNSS module in order to obtain ground truth to establish ranging errors in outdoor benchmarking. Connectivity via IP (e.g. Ethernet, WiFi or LTE) for remote controlling and monitoring of the setup.

Fig. 2. Raspberry Pi and Python based benchmarking architecture for the LoRa 2.4 GHz SX1280 Time-of-Flight ranging feature.

¹Evaluation Board SX1280DVK1ZHP, E394V02A.

Fig. 3. LoRa 2.4 GHz SX1280 Time-of-Flight ranging platform. Experiments are performed with external, off-board antennas.

B. CRONEN - Sequential multi-channel ranging

Sequential multi-channel ranging, i.e. CRONEN (see Fig. 4) samples the channel transfer function $H(f)$ at $f = c\Delta f + f_R$ with $c \in [0, C - 1]$ channels of spacing Δf and carrier frequency f_R . Applying the inverse discrete Fourier transform (iDFT) results in the sampled version of the channel impulse response $h(t)$ [13]. Range estimation is performed through detecting the first path in the reconstructed channel impulse response. For such a processing scheme, range resolution is conditioned by the virtual bandwidth BW_{virt} and is given by $\Delta R = c_0 / (2(C - 1)\Delta f) = c_0 / (2BW_{\text{virt}})$ and maximum unambiguous range $R_{\text{max}} = c_0 / (2\Delta f)$ [17]. Details on this method can be found in [11], [13].

Fig. 4. CRONEN transceiver testbed comprising a Software Defined Radio (SDR), radio frequency components, a GNSS module and a power supply.

In the present work, CRONEN transmits a Binary-Phase-Shift-Keying (BPSK) preamble of chip rate $R_c = 10 \text{ kchip/s} \equiv BW_{\text{sym}} = 10 \text{ kHz}$ following a Barker code of chip length $N_c = 7$ chip. The channel transfer function is sampled at $C = 16$ frequencies with channel spacing $\Delta f = 200 \text{ kHz}$ in the $f_R = 868 \text{ MHz}$ ISM band. Hence the multi-channel protocol occupies $BW_{\text{virt}} = 3 \text{ MHz}$. A receiver sensitivity of about -123 dBm assures a 5 m ranging precision in an Additive White Gaussian Noise (AWGN) channel [11].

III. METHODOLOGY FOR COMPARISON

LPWA networks underlie energy consumption and regulation constraints and hence a fair comparison of associated ranging technologies can be given for equal time-on-air T_{air} and equal received power² P_{RX} , which yields equal ranging symbol energy

$$E_{S,\text{ranging}}^X = P_{\text{RX}} T_{\text{air}}^X = P_{\text{RX}} \begin{cases} \frac{2^{SF}}{BW} N_{\text{ranging}} & X = \text{SX1280}, \\ \frac{N_c}{BW_{\text{sym}}} C & X = \text{CRONEN}. \end{cases} \quad (1)$$

Furthermore, receiver sensitivity with noise spectral density $N_0 \approx -174 \text{ dBm/Hz}$

$$S = (E_s/N_0)_{\text{min}} + N_0 - 10 \log_{10}(T_s) + NF, \quad (2)$$

in Table I and hence coverage are comparable, neglecting different noise figures NF and the difference in path loss (8.83 dB) for the 868 MHz and the 2.4 GHz ISM band.

For the configuration in Table I, $E_{S,\text{ranging}}^{\text{SX1280}} = E_{S,\text{ranging}}^{\text{CRONEN}}$ and consequently the ranging Cramer Rao lower bound (CRLB)

$$\sigma_{\tau,\text{CRLB}}^X = 1 / \sqrt{4\pi^2 (E_{S,\text{ranging}}^X/N_0) BW_{\text{rms}}^2}, \quad (3)$$

only depends on the root-mean-square (RMS) bandwidth

$$BW_{\text{rms}} = \sqrt{\int_{-\infty}^{\infty} f^2 |S_0(f)|^2 df / \int_{-\infty}^{\infty} |S_0(f)|^2 df}, \quad (4)$$

TABLE I
LPWA RANGING PLATFORM CONFIGURATIONS

	LoRa 2.4 GHz SX1280	CRONEN
Receiver sensitivity S	-117 dBm [7]	-123 dBm [11]
Symbol time T_s	$\frac{2^{SF}}{BW} = \frac{2^{10}}{1625.00 \text{ kHz}} = 0.63 \text{ ms}$	$\frac{N_c}{BW_{\text{sym}}} = \frac{7}{10 \text{ kHz}} = 0.7 \text{ ms}$
One-way ranging duration T_{ranging}	$T_s N_{\text{ranging}} = 0.63 \text{ ms} \cdot 18 = 11.34 \text{ ms}$	$T_s C = 0.7 \text{ ms} \cdot 16 = 11.2 \text{ ms}$

²Also equal transmit power P_{TX} if same path loss, i.e. same frequency band.

Fig. 5. Spectrum occupation for the two-way ranging protocols.

where S_0 represents the spectrum of the baseband waveform s_0 . The RMS bandwidth for SX1280 and CRONEN are given by³

$$BW_{\text{rms}}^{\text{SX1280}} = BW/\sqrt{12}, \quad (5)$$

$$BW_{\text{rms}}^{\text{CRONEN}} = \sqrt{\frac{BW_{\text{sym}}^2 + \Delta f^2(C^2 - 1)}{12}}, \quad (6)$$

with the advantage for CRONEN that ranging precision becomes scalable⁴ without degrading receiver sensitivity through increased bandwidth. CRONEN occupies at each time less spectrum and Fig. 5 shows that analog-to-digital conversion only requires sampling rates of BW_{sym} compared to BW for LoRa, which further reduces power consumption for a CRONEN implementation.

The following benchmarking is performed, unless stated otherwise, with the configuration of Table I and transmit power is set on both platforms to 12.5 dBm. For receive power levels above the sensitivity level, benchmarking allows characterizing the ranging functionality in terms of robustness against multipath propagation. Moreover, with this choice, the LPWA critical characteristic of energy consumption of both platforms is comparable.

Neglecting antenna radiation patterns, a fair comparison can be established with this methodology.

IV. RANGING BENCHMARKING

The SX1280 benchmarking section aims at confirming performance announcements of the application note [15], explaining various calibration and correction procedures and benchmarking the SX1280 ranging feature in different real propagation scenarios. The second part focuses on comparison of CRONEN ranging performances to those of the SX1280.

A. SX1280 ranging feature evaluation

1) *SX1280 cabled setup*: Master and slave are connected via a short cable (< 1 m) and an 80 dB attenuation. The range error histograms for more than 1000 ranging exchanges per configuration are illustrated in Fig. 6. Increasing bandwidth by a factor 4, improves the ranging precision proportionally, which is conform to the application note and the CRLB. The residual, systematic biases are subtracted from the measurements.

³Assuming a rectangular shape of the spectrum.

⁴Channel spacing has to be smaller than channel coherence bandwidth for proper $H(f)$ reconstruction.

 Fig. 6. LoRa 2.4 GHz SX1280 range precision in a cabled AWGN channel for the long-range ($\sigma = 2.1$ m) and precision ($\sigma = 0.5$ m) configuration.

Fig. 7. LoRa 2.4 GHz SX1280 ranging error for a ground based setup over 550 m with omnidirectional and directional antenna on the master.

2) *SX1280 ground-ground outdoor*: Fig. 9 depicts master (M) and slave (S), which are setup within Line of Sight (LoS) in a straight road at distance of 550 m with omnidirectional antennas at a height of 1.5 m. Passing vehicles temporarily obstruct the LoS in the open industrial area.

Fig. 7 shows the ranging error histograms for the long-range (406.25 kHz) and the precision (1625.00 kHz) configuration. Large biases (≈ 200 m) are observed which can be interpreted as a multipath reflection from a large building b_1 facade approximately 100 m behind the master-slave line. The precision configuration is capable of resolving the attenuated direct ground path in some cases. Utilizing a directive antenna⁵ on the master, pointing towards the slave in order to suppress the multipath from the building b_1 behind the master significantly reduces the range biases. Although transmit power has been reduced to compensate the directional antenna gain, ranging precision equally improves for the precision configuration.

B. Comparison of CRONEN to the LoRa 2.4 GHz SX1280

Based on the methodology for comparison given in Section III, SX1280 and CRONEN ranging performances are compared in a real outdoor scenario. Fig. 9 shows the ground truth positions at which measurements are performed.

The raw range estimations with omnidirectional antennas for both platforms are illustrated in Fig. 8. A total of 50000 and 3500 measurements have been collected for SX1280 and CRONEN respectively.

SX1280 two-way ranging exchanges fail for ranges $\gtrsim 500$ m as depicted in Fig. 8a. For the CRONEN solution, the range ambiguity R_{max} is not resolved in this work. Consequently, an error $\pm R_{\text{max}}/2$ signifies no range information, i.e. in the *No*

⁵WiFi sector antenna 19 dBi, 60° H, 6° V.

(a) LoRa 2.4 GHz SX1280 raw range estimates.

(b) CRONEN raw range estimates.

Fig. 8. LoRa 2.4 GHz SX1280 and CRONEN raw range estimates for the real outdoor scenario in Fig. 9.

reception zone. Failed range estimation is due to the building b_1 blocking the LoS.

1) *Line-of-Sight (LoS) outdoor*: Fig. 10 depicts the range error for the LoS scenario. For a moving mobile node (car, speed < 36 km/h), CRONEN range estimation fails as channel phase changes between successive measurements, which is reflected by an almost uniform distributed range error in $[0, R_{\max}/2]$. For the SX1280 ranging errors are inferior to 40 m in 50% of the moving cases. For stationary measurements CRONEN outperforms the SX1280 by a factor 2, which is coherent with the RMS bandwidth ratio $BW_{\text{rms}}^{\text{CRONEN}}/BW_{\text{rms}}^{\text{SX1280}}$.

Fig. 9. Ground truth positions for the comparison of LoRa 2.4 GHz SX1280 and CRONEN. Base station (\square) at height 26 m and mobile node at height 1.5 m. Mobile node in LoS (\bullet), NLoS (\diamond) and urban canyon (\triangle) scenario. In bold are stationary position indexes.

2) *Non Line-of-Sight (NLoS)*: Raw range estimations in the NLoS scenario are not exploitable. However, methods to detect such a NLoS scenario can be applied. An obstruction and NLoS propagation detection method [18] based on the Received Signal Strength (RSS) can be applied to SX1280 measurements. CRONEN offers the advantage that the available estimation of the channel impulse response allows applying more sophisticated NLoS detection methods, i.e. [19].

3) *Urban canyon*: A zoom on raw range estimation results in the urban canyon is depicted in Fig. 11. For the position index 43680 – 43830, the mobile node was strictly stationary. The SX1280 range estimates alternate between two distinct values, which can be explained by small-scale fading due to dynamics in the environment causing multipath components to vary in amplitude. The SX1280 ToF based range estimation acquires either one of these two paths present in this scenario. For the position index 43965 – 44280, the mobile node has been displaced very slowly (≈ 1 cm/s) and the SX1280 range measurements vary in a sweep-like manner over more than 100 m. Meanwhile CRONEN range estimates show less variability as well as a smaller bias.

Fig. 10. LoRa 2.4 GHz SX1280 and CRONEN range error Cumulative Distribution Function (CDF) for the LoS scenario.

Fig. 11. LoRa 2.4 GHz SX1280 and CRONEN raw range estimates in the urban canyon (zoom).

Fig. 12. LoRa 2.4 GHz SX1280 and CRONEN range error CDF for the urban canyon scenario.

Fig. 12 illustrates how CRONEN outperforms the SX1280 in the urban canyon.

V. CONCLUSION

Ranging benchmarking results for Narrowband LPWA technologies are compared in this paper (see Table II).

The LoRa 2.4 GHz SX1280 radio chip allows obtaining sub-meter precision range estimates with a 1.6 MHz signal bandwidth in AWGN channels. In a LoS ground based setup large range biases due to multipath reflections are observed and reduced with directional antennas. These findings strengthen the hypothesis that future accurate LPWA localization can be achieved by combining adequate ranging and beamforming technologies to reduce the impact of multipath channels.

In the comparative study between the LoRa 2.4 GHz SX1280 radio chip and a coherent multi-channel ranging implementation for LPWA networks (CRONEN), both solutions reveal to be competitive. Performances are improved compared to existing TDoA based solutions, i.e. [6]. The SX1280 provides valid range estimations in mobile scenarios (speed < 36 km/h) while CRONEN fails. For stationary LoS and urban canyon scenarios

TABLE II
COMPARISON OF RANGING PERFORMANCES

Units in meter	LoRa 2.4 GHz SX1280			CRONEN		
	μ	σ	90%	μ	σ	90%
All measurements Range \leq 500 m	104	107	259	33	111	215
LoS moving	60	61	143	-	-	-
stationary	75	69	145	32	63	116
NLOS stationary	144	112	267	35	158	267
Urban canyon stationary	70	70	159	36	34	57

CRONEN outperforms the SX1280 due to its increased virtual bandwidth ($BW_{virt} = 3$ MHz). Being able to scale ranging precision independently from receiver sensitivity, i.e. coverage is a strong argument for coherent multi-channel ranging. Transposing the CRONEN concept to the 2.4 GHz ISM band offers a 80 MHz bandwidth and excellent ranging precision.

Further investigation is needed on how NLoS propagation scenarios can be detected and excluded from the location solving process.

ACKNOWLEDGMENT

This work was supported by the European Union's Horizon 2020 research and innovation programme under 5G-HEART project (grant agreement No 857034).

REFERENCES

- [1] 3GPP, "5G-HEART: 5G Health AquacultuRe and Transport validation trials," 2019.
- [2] Link Labs, "LoRa Localization,"
- [3] R. Ratasuk, N. Mangalvedhe, Y. Zhang, M. Robert, and J. P. Koskinen, "Overview of narrowband IoT in LTE Rel-13," in *2016 IEEE Conference on Standards for Communications and Networking (CSCN)*, Oct 2016, pp. 1–7.
- [4] X. Lin, J. Bergman, F. Gunnarsson, O. Liberg, S. M. Razavi, H. S. Razaghi, H. Rydn, and Y. Sui, "Positioning for the Internet of Things: A 3GPP Perspective," *IEEE Communications Magazine*, vol. 55, no. 12, pp. 179–185, Dec 2017.
- [5] M. Aernouts, B. Bellekens, R. Berkvens, and M. Weyn, "A Comparison of Signal Strength Localization Methods with Sigfox," in *2018 15th Workshop on Positioning, Navigation and Communications (WPNC)*, Oct 2018, pp. 1–6.
- [6] N. Podevijn, D. Plets, M. Aernouts, R. Berkvens, L. Martens, M. Weyn, and W. Joseph, "Experimental TDoA Localisation in Real Public LoRa Networks," in *2019 International Conference on Indoor Positioning and Indoor Navigation (IPIN)*, 2019.
- [7] Semtech, "SX1280/SX1281 Long Range, Low Power, 2.4 GHz Transceiver with Ranging Capability," 2017.
- [8] M. Dogotari, "Hardware Design and RF Performance Evaluation of a Long Range 2.4 GHz Radio Module," Master's thesis, 2017.
- [9] Wi6Labs, "IoT And Geo-Tracking : The Feedback Of A French Start-Up From Bretagne," 2018.
- [10] S. Robinson, "Semtech SX1280 2.4GHz LoRa Ranging Tranceivers," https://github.com/LoRaTracker/SX1280_Testing, 2019, accessed: 2019/11/06.
- [11] F. Wolf, J.-B. Dore, X. Popon, S. de Rivaz, F. Dehmas, and J. P. Cances, "Coherent Multi-Channel Ranging for Narrowband LPWAN: Simulation and Experimentation Results," in *15th Workshop on Positioning, Navigation and Communications (WPNC)*, October 2018, pp. 1–6.
- [12] D. Vasisht, S. Kumar, and D. Katabi, "Decimeter-Level Localization with a Single WiFi Access Point," 2016.
- [13] M. Pichler, S. Schwarzer, A. Stelzer, and M. Vossiek, "Multi-Channel Distance Measurement With IEEE 802.15.4 (ZigBee) Devices," *IEEE Journal of Selected Topics in Signal Processing*, vol. 3, no. 5, pp. 845–859, Oct 2009.
- [14] A. Povalac and J. Sebesta, "Phase difference of arrival distance estimation for RFID tags in frequency domain," in *2011 IEEE International Conference on RFID-Technologies and Applications*, Sept 2011, pp. 188–193.
- [15] Semtech, "Application Note: An Introduction to Ranging with the SX1280 Transceiver," March 2017.
- [16] —, "Tools and Software: SX1280 Source Code PingPong and Ranging in C," 2017.
- [17] M. Skolnik, *Radar Handbook*, 2nd ed. McGrawHill, 1990.
- [18] O. Seller, "Ranging and Positioning System," EP Patent 2 767 847, 2014.
- [19] S. Marano, W. M. Gifford, H. Wymeersch, and M. Z. Win, "NLOS identification and mitigation for localization based on UWB experimental data," *IEEE Journal on Selected Areas in Communications*, vol. 28, no. 7, pp. 1026–1035, Sep. 2010.