

**DESIGN AND IMPLEMENTATION OF
MULTIPLATFORM INDOOR AND OUTDOOR
TRACKING SYSTEM**

FARHANA BINTI AHMAD POAD

UNIVERSITI SAINS MALAYSIA

2016

**DESIGN AND IMPLEMENTATION OF MULTIPLATFORM
INDOOR AND OUTDOOR TRACKING SYSTEM**

by

FARHANA BINTI AHMAD POAD

**Thesis submitted in fulfillment of the requirements
for the degree of
Doctor of Philosophy**

September 2016

ACKNOWLEDGMENTS

Many people have contributed directly and indirectly to the completion of this thesis and their assistance is gratefully acknowledged. First of all, my humble gratitude towards The Almighty Allah S.W.T for giving me this wonderful privilege to work on my research and entire lesson I have learned along the way. I am deeply indebted to my supervisor, Professor Dr. Widad Ismail for giving me opportunity to work on this research work and her willingness to help, teach and stimulate suggestions and her unfailing patience have been great motivation for me to excel in my research work. Without her guidance and invaluable time spent with me, this thesis would not be able to be completed successfully. I would also like to thank my sponsor, Ministry of Higher Education and UTHM for giving me a chance to pursue my study in this area.

I would like to thank the entire School of Electrical and Electronic Engineering of USM for making such an enjoyable place to work and the support of administrative and technical staffs especially Mr. Latip, Ms. Zammira, Mr. Jamal, Mr. Elias and Mr. Azam who have helped me a lot in completing my research work.

My gratitude also goes out to my beloved parents, Mr. Ahmad Poad and Ms. Rokiah, and my siblings, Nabilah and Anas Akmal for all their prayers, blessing and moral support since the beginning of the research. Special dedicated thanks to my loving husband, Jusrorizal Fadly and dearest daughter and sons, Balqis, Haikal and Hakimi, for always being there and giving me a lot of moral support as well as encouragement and accompanying me to go through all the ups and downs in my life. Last but not least, my appreciation and thanks to my friends for their constructive ideas, comments and critics throughout the preparation of my research. Surely it is an experience, which will prove its invaluable value later in life.

Needless to say, without all the helps and supports as mentioned above, the writing and production of this thesis would not be possible. Thank you.

Farhana Ahmad Poad

2016

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iv
LIST OF TABLES	x
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xix
ABSTRAK	xxiv
ABSTRACT	xxv
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Problem Statement	4
1.3 Research Objectives	6
1.4 Research Scopes and Limitations	7
1.5 Research Contributions	8
1.6 Technical Challenges and Requirements	12
1.7 Thesis Organization	13
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	15
2.2 Background of the RFID Technology	15
2.2.1 RFID Tag	18
2.2.2 RFID Reader	21
2.2.3 Comparison with Other Tracking Technologies	24
2.3 Wireless Sensor Network (WSN) Technologies	28

2.3.1	Review of WSN Technologies Based Reliable and Efficient Active RFID	29
2.3.1.1	Wi-Fi (IEEE 802.11)	30
2.3.1.2	Bluetooth (IEEE 802.15.1)	31
2.3.1.3	UWB (IEEE 802.15.4a)	32
2.3.1.4	ZigBee (IEEE 802.15.4)	33
2.3.1.4.1	ZigBee versus Other Technologies for RFID Applications	34
2.3.1.4.2	Pervious literature on ZigBee Enabled an Active RFID	35
2.3.1.4.3	ZigBee Network Topologies	40
2.4	Other Wireless Solutions	42
2.5	Review of Important Research Works on Location Tracking and Monitoring Applications	45
2.6	Summary	54
CHAPTER THREE: DESIGN REQUIREMENTS OF THE PROPOSED ACTIVE RFID SYSTEM		
3.1	Introduction	56
3.2	Proposed ER2G System Requirments	57
3.2.1	Embedment of Communication Methods	61
3.2.2	Real Time Data Delivery	62
3.2.3	M2M Wireless Communication Realization	63
3.2.4	Power Management Design for WSN Efficiency	64
3.3	Architectural Design of the ER2G System	65
3.3.1	The Proposed ER2G Tag Architecture	68
3.3.1.1	Physical Layer	68
3.3.1.2	Software Layer	70

3.3.2	The Proposed ER2G Reader Architecture	70
3.3.1.1	Physical Layer	71
3.3.1.2	Software Layer	72
3.3.3	The Proposed ER2G System Network Architecture	73
3.4	ER2G System Development	75
3.4.1	Hardware Development	77
3.4.1.1	System Specifications	77
3.4.1.1.1	Processing Unit	78
3.4.1.1.2	Interrupt Process Unit	80
3.4.1.1.3	The Proposed RFID Platform	81
3.4.1.1.4	Addressing Mode	83
3.4.1.1.5	Mode of Operation	84
3.4.1.1.6	Application Programming Interface (API) Packet Structure	86
3.4.1.1.7	Operational Modes	87
3.4.1.1.8	Received Signal Strength Indicator (RSSI)	89
3.4.1.1.9	Global Positioning System (GPS) Receiver Platform	91
3.4.1.1.10	Global System for Mobile (GSM) Communication Platform	93
3.4.1.1.11	Real Time Clock (RTC)	95
3.4.1.1.12	Interfacing Requirement	98
3.4.1.1.13	Power Management System	100
3.4.1.2	ER2G Tag Development	101
3.4.1.3	ER2G Reader Development	113
3.4.1.4	ER2G Router Development	116
3.4.2	Software Development and Implementation	117

3.4.2.1	Communication Method for ER2G Tag	118
3.4.2.1.1	GPS Communication Method	120
3.4.2.1.2	RFID Communication Method	121
3.4.2.1.3	Mobile Communication Method	123
3.4.2.2	Communication Method for ER2G Reader	125
3.4.2.3	Overall M2M Communication Development	128
3.4.2.3.1	TTF Data Format Circulation	129
3.4.2.3.2	RTF Data Format Circulation	132
3.4.3	Network Communication Development	139
3.5	Experimental Testing and Measurement Methods	142
3.5.1	Energy Analysis Method	145
3.5.2	Communication Range Test Method	146
3.5.3	GPS Performance Test Method	147
3.5.4	Communication Mode Implementation and Analysis Method	148
3.5.5	Data Collision Method	149
3.5.6	Tags Collection Time Method	150
3.5.7	Throughput Evaluations Method	151
3.6	Summary	152

CHAPTER FOUR: RESULTS AND DISCUSSIONS

4.1	Introduction	155
4.2	Application Programming Interface (API) Terminal	156
4.3	System Installation Procedure for Multi Hops Mechanism	158
4.4	The Proposed ER2G System Requirements	160
4.4.1	Voltage and Current Calibration Test	166

4.4.1.1	Wireless Transceiver Front End of Proposed System	168
4.4.1.2	Processing Unit	170
4.4.1.3	Embedded GPS	173
4.4.1.4	Embedded GSM	176
4.4.2	Analysis and Discussion of the Current Calibration Test	177
4.5	Current Consumption Analysis	179
4.5.1	Current Consumption of TTF Protocol	180
4.5.2	Current Consumption of RTF Protocol	185
4.5.3	Power Consumption Analysis Based on Measured DC Characteristics	189
4.5.4	Multi Hops Power Consumption Analysis Based on Measured DC Characteristics	190
4.6	Communication Range Test	194
4.6.1	Read Range Calibration Test	195
4.6.2	Read Range Measurement for Point-to-Point Communication	202
4.6.3	Read Range Measurement for WMSN Communication Platform	212
4.7	GPS Switching Time Performance	214
4.8	AT and API Communication Mode Analysis	216
4.9	Collision of Data Performance Analysis	218
4.10	Tags Collection Time	224
4.10.1	TTF Tags Identification Delay Latency	225
4.10.2	RTF Tags Identification Delay Latency	229
4.11	System Throughput Evaluations	234
4.12	Specification of the Proposed Embedded Indoor and Outdoor Tracking and Monitoring System	236

4.13	Comparison of the Proposed Embedded Tracking and Monitoring System with the Previous Approaches	238
4.14	Summary	242

CHAPTER FIVE: CONCLUSIONS AND FUTURE WORK

5.1	Conclusion	246
5.2	Future Work	250

REFERENCES	251
-------------------	-----

APPENDICES

Appendix A: ZigBee API Frames, ZigBee Association Indicator Information, ZigBee AT Command, RTC Register and Address Map, RTC Time of Day Alarm Mask Bits and GSM AT Command Set

Appendix B: Fabricated Diagram and Components List of The Proposed ER2G tag

Appendix C: Source Code of Embedded Active RFID Tag

Source Code of Modified Active RFID Reader

Source Code of JAVA Terminal

Appendix D: Data Measurements and Calculation Results

LIST OF PUBLICATIONS

LIST OF TABLES

		Page
Table 2.1	Comparison between passive and active RFID tags	19
Table 2.2	Comparison between RFID and other tracking technologies	26
Table 2.3	Comparison of the ZigBee, Bluetooth, Wi-Fi and UWB protocols	35
Table 2.4	Comparison between RFID and WSN technologies	42
Table 2.5	Comparison between cellular and satellite communications	43
Table 2.6	Comparison of previous works	51
Table 3.1	Current consumption specifications of the PIC18LF26J11 MCU	78
Table 3.2	Current consumption specifications of the XBee PRO S2B module	82
Table 3.3	Comparison of AT and API mode of operation	85
Table 3.4	Current consumption specifications of the FV-M8 GPS receiver module	93
Table 3.5	Current consumption specifications of the MOD 9001D RS232 GSM/GPRS modem	94
Table 3.6	Current consumption specifications of the DS1306	96
Table 3.7	Existing active RFID tags and proposed solutions	102
Table 3.8	Verification of serial communication for embedded mechanism	104
Table 3.9	The developed API packet structure in the ER2G system for TTF protocol	130
Table 3.10	The developed API packet structure in the ER2G system for RTF protocol	134
Table 3.11	List of measurement	144
Table 3.12	Summary of an ER2G tag design	153
Table 3.13	Summary of an ER2G router design	153

Table 3.14	Summary of an ER2G reader design	154
Table 4.1	The calculated theoretical current consumption for standalone RFID tag	162
Table 4.2	The calculated theoretical current consumption for ERG tag	163
Table 4.3	The calculated theoretical current consumption for ER2G tag	165
Table 4.4	Comparison of calculated and measured total current consumption	178
Table 4.5	Average TTF current consumption for standalone RFID tag	183
Table 4.6	Average TTF current consumption for ERG tag	183
Table 4.7	Average TTF current consumption for ER2G tag	184
Table 4.8	Average RTF current consumption for standalone RFID tag	188
Table 4.9	Average RTF current consumption for ERG tag	188
Table 4.10	Average RTF current consumption for ER2G tag	188
Table 4.11	The calculated power consumption for a period of an hour based on measured DC characteristics	190
Table 4.12	The estimated maximum read range measurement of standalone RFID tag, ERG tag and ER2G tag for indoor environment	210
Table 4.13	Maximum read range measurement for standalone RFID tag, ERG tag and ER2G tag for outdoor environment	211
Table 4.14	Maximum read range using multi hops in indoor environment	213
Table 4.15	Maximum read range using multi hops in outdoor environment	213
Table 4.16	The specification of the ER2G system tag	237
Table 4.17	The specification of the ER2G system reader	237
Table 4.18	Summary of the proposed ER2G system compared with previous approaches	240

LIST OF FIGURES

	Page
Figure 1.1 Technologies associated with IoT	1
Figure 1.2 IoT roadmap	3
Figure 1.3 Mobile phone evolutions	4
Figure 2.1 A passive RFID tag	18
Figure 2.2 An Active RFID system	19
Figure 2.3 Block diagram of an active RFID tag	21
Figure 2.4 Block diagram of an active RFID reader	22
Figure 2.5 RFID reader design architecture	23
Figure 2.6 Block diagram of an active RFID reader	24
Figure 2.7 System architecture of a typical wireless sensor node	29
Figure 2.8 The ZigBee and IEEE 802.15.4 standard	33
Figure 2.9 RFID tag design architecture	36
Figure 2.10 RFID reader design architecture	36
Figure 2.11 Block diagram of an active RFID tag	37
Figure 2.12 Block diagram of an active RFID reader	38
Figure 2.13 Basic system architecture	38
Figure 2.14 ZigBee network topologies (a) star (b) peer-to-peer (c) mesh	40
Figure 3.1 Structure of the ER2G system	56
Figure 3.2 The proposed ZigBee enables active RFID system embedded with GPS and GSM technology	58
Figure 3.3 Power management design (a) typical active RFID tag (b) proposed ER2G tag	64
Figure 3.4 Block diagram of the existing active RFID (a) tag (b) reader	65

Figure 3.5	Block diagram of ER2G system architecture	67
Figure 3.6	The main architecture of the proposed ER2G tag	68
Figure 3.7	The proposed architecture design of the ER2G tag with external interface and power management circuit	69
Figure 3.8	The main architecture of the ER2G reader	71
Figure 3.9	The proposed architecture design of the ER2G reader	72
Figure 3.10	Node discover command and response (a) AT mode (b) API mode	74
Figure 3.11	Timeline comparison of recognition time between IEEE 802.15.4 and ER2G system algorithm	75
Figure 3.12	Main research steps for hardware development	76
Figure 3.13	Sub-layout of the PIC18LF26J11 MCU and ICSP connector in the proposed system tag	79
Figure 3.14	Sub-layout of the MCU and two push button utilising RB port change interrupt in the proposed system reader	80
Figure 3.15	Sub-layout of the XBee S2B PRO and the PIC18LF26J11 MCU in the proposed system tag and reader	82
Figure 3.16	XBee S2B PRO module 64-bit and 16-bit addressing mode	83
Figure 3.17	The API transmit request (0x10) packet structure format	87
Figure 3.18	The modes of operation of an XBee PRO S2B	88
Figure 3.19	Retrieving DB command in AT operation mode	90
Figure 3.20	Retrieving DB command in API operation mode	90
Figure 3.21	Example of NMEA 0183 packet from GPS receiver	93
Figure 3.22	Sub-layout of the GPS receiver module and PIC18LF26J11 MCU in the proposed system tag	93
Figure 3.23	Sub-layout of the GSM modem and PIC18LF26J11 MCU in the proposed system tag	95
Figure 3.24	Three-wire serial interface connection between MCU and RTC in the tag and reader of the proposed system	97

Figure 3.25	RTC setting interface	98
Figure 3.26	Sub-layout of the MAX3232CPE with RS232 and PIC18LF26J11 MCU	99
Figure 3.27	Sub-layout of the power management circuit in the tag and reader of the proposed system	101
Figure 3.28	Existing RFID tag designed	105
Figure 3.29	Schematic diagram of the modified standalone RFID tag	106
Figure 3.30	Modified standalone RFID tag (a) before fabrication (b) after fabrication	107
Figure 3.31	Schematic diagram of the proposed ERG tag	108
Figure 3.32	The proposed ERG tag (a) before fabrication (b) after fabrication	109
Figure 3.33	Schematic diagram of the proposed ER2G tag	111
Figure 3.34	The proposed ER2G tag with external interface (a) before fabrication and (b) after fabrication	112
Figure 3.35	The tag prototype of the proposed ER2G system	112
Figure 3.36	Existing active RFID reader	113
Figure 3.37	Schematic diagram of the proposed ER2G reader	114
Figure 3.38	The proposed ER2G reader (a) before fabrication (b) after fabrication	115
Figure 3.39	The proposed ER2G system reader prototype	115
Figure 3.40	Schematic diagram of the proposed ER2G router	117
Figure 3.41	The proposed ER2G router (a) before fabrication (b) after fabrication	117
Figure 3.42	The proposed method of data communication in ER2G tag	119
Figure 3.43	The proposed method of data communication of the GPS receiver in ER2G tag	121
Figure 3.44	The proposed method of data communication of wireless transceiver and MCU in ER2G tag	123

Figure 3.45	The proposed method of data communication of the GSM in ER2G tag	124
Figure 3.46	The proposed method of data communication in ER2G reader	126
Figure 3.47	Register configurations (a) INTCON register (b) PIE1 register (c) interrupt register and interrupt service routine	127
Figure 3.48	Functional process flow (a) existing (b) proposed ER2G system	129
Figure 3.49	The process flow of the proposed M2M communication in TTF protocol	131
Figure 3.50	Data format classifications for ER2G system in TTF protocol	131
Figure 3.51	The process flow of the proposed M2M communication in RTF protocol	132
Figure 3.52	RSSI retrieving scheme in the proposed ER2G system tag	136
Figure 3.53	The implementation scheme in resetting the identification of the tag in the proposed ER2G system tag	137
Figure 3.54	M2M communication (a) indoor location status (b) resetting the identification of the tag	138
Figure 3.55	Point to point configuration	139
Figure 3.56	Basic WSN configuration	140
Figure 3.57	ZigBee mesh network configuration for multiple ER2G tags	141
Figure 4.1	Block diagram of the proposed system	157
Figure 4.2	Developed JAVA terminal	157
Figure 4.3	Testing environment (a) layout of multi-hop environment (WMSN) (b) actual environment of indoor testing	159
Figure 4.4	Theoretical voltage and current of the standalone RFID system tag	161
Figure 4.5	Theoretical voltage and current of the ERG system tag	163
Figure 4.6	Theoretical voltage and current of the ER2G tag	165
Figure 4.7	Voltage and current calibration test setup	167

Figure 4.8	Wireless transceiver front-end voltage calibration	168
Figure 4.9	Wireless transceiver front-end current calibration	169
Figure 4.10	Voltage (V_{DD}) calibration for the processing unit	170
Figure 4.11	Voltage ($V_{DD\ CORE}$) calibration for the processing unit	171
Figure 4.12	Current (I_{DD}) calibration for the processing unit	172
Figure 4.13	Current ($I_{DD\ CORE}$) calibration for the processing unit	173
Figure 4.14	Voltage calibration for embedded GPS	174
Figure 4.15	Current calibration for embedded GPS	175
Figure 4.16	Voltage (V_{cc}) calibration for embedded GSM	176
Figure 4.17	Current calibration for embedded GSM	177
Figure 4.18	Current measurement setup	180
Figure 4.19	TTF transmission and reception processes of the standalone RFID tag	182
Figure 4.20	TTF transmission and reception processes of the ERG tag	182
Figure 4.21	TTF transmission and reception processes of the ER2G tag	182
Figure 4.22	RTF transmission and reception processes of the standalone RFID tag	186
Figure 4.23	RTF transmission and reception processes of the ERG tag	186
Figure 4.24	RTF transmission and reception processes of the ER2G tag	187
Figure 4.25	TTF Multi-hop transmission power for a period of 3600 s	191
Figure 4.26	TTF Multi-hop reception power for a period of 3600 s	192
Figure 4.27	RTF Multi-hop transmission power for a period of 3600 s	193
Figure 4.28	RTF Multi-hop reception power for a period of 3600 s	193
Figure 4.29	Read range calibration test setup	196
Figure 4.30	Measured power transmit of the TUT	197

Figure 4.31	Measured power transmission of the ER2G system tag at PL 4 setting	198
Figure 4.32	Measured power transmit and RSSI at PL 4 setting for the proposed ER2G, ERG and standalone RFID system tags	199
Figure 4.33	RSSI contour of three systems	200
Figure 4.34	The transmit power of the tag at PL 4, PL 3, PL2, PL 1 and PL 0 settings	202
Figure 4.35	The RSSI value of the proposed ER2G system tag at PL 4, PL 3, PL 2, PL 1 and PL 0 settings	202
Figure 4.36	Standard measurement setup	203
Figure 4.37	Read range measurement environment (a) indoor LoS and NLoS (b) outdoor LoS (c) outdoor NLoS	204
Figure 4.38	RSSI value displayed at the monitoring terminal	204
Figure 4.39	Comparison of RSSI in term of type of tags	205
Figure 4.40	RSSI measurement for indoor location	206
Figure 4.41	360° Indoor RSSI measurement at 30 m	207
Figure 4.42	Screenshot of the switching time displayed at monitoring terminal	215
Figure 4.43	Comparison between ER2G and ERG switching time	215
Figure 4.44	AT and API mode comparison	217
Figure 4.45	Anti collision measurement setup	219
Figure 4.46	Screenshot of the TTF identification data from the tag to the reader	220
Figure 4.47	TTF anti collision performance (a) P2P communication (b) multihops WMSN communication	221
Figure 4.48	Screenshot of the RTF identification data from the tag to the reader	222
Figure 4.49	RTF anti collision performance (a) P2P communication (b) multihops WMSN communication	223

Figure 4.50	Screenshot of the TTF single tag collection at monitoring terminal	226
Figure 4.51	The mean of the TTF individual confidence intervals	227
Figure 4.52	Screenshot of the TTF multiple tags collection at monitoring terminal	227
Figure 4.53	TTF multiple tags collection time (P2P)	228
Figure 4.54	TTF multiple tags collection time in WMSN	229
Figure 4.55	Screenshot of the RTF single tag collection at monitoring terminal	230
Figure 4.56	RTF single tag collection time (P2P)	231
Figure 4.57	Screenshot of the RTF multiple tags collection at monitoring terminal	232
Figure 4.58	RTF multiple tags collection time (P2P)	232
Figure 4.59	RTF multiple tags collection time in WMSN environment	233
Figure 4.60	Throughput evaluations in WMSN environment (a) TTF protocol (b) RTF protocol	236

LIST OF ABBREVIATIONS

AC	Alternating Current
ACK	Acknowledge
ADC	Analog-Digital-Converter
AIE	Alarm Interrupt Enable
ANOVA	Analysis of Variance
API	Application Programming Interface
AT	Application Transparent
BCD	Binary-Coded Decimal
BRGH	High Baud Rate Select Bit
BS2	Basic Stamp 2
CDMA	Code Division Multiple Access
CPU	Central Process Unit
CS	Chip Select
CSMA-CA	Carrier Sense Multiple Access with Collision Avoidance
CTS	Clear To Send
DB	Decibel
DC	Direct Current
DH	Destination Address High
DL	Destination Address Low
DOE	Design of Experiment
DSSS	Direct Sequence Spread Spectrum
EEPROM	Electrically Erasable Programmable Read Only Memory
EM	Electromagnetic
EPC	Electronic Product Code
EUSART	Enhanced Universal Synchronous Asynchronous Receiver Transmitter
FCC	Federal Communications Commission
FCS	Frame Check Sequence
FDD	Frequency Division Duplex
FFD	Full Function Devices
FSK	Frequency Shift Keying
FHSS	Frequency Hopped Spread Spectrum

GIE	Global Interrupt Enable
GND	Ground
GPRS	General Packet Radio Service
GPS	Global Positioning System
GSM	Global System for Mobile
H2M	Human to Machine
HEX	Hexadecimal
HF	High Frequency
HSPA	High Speed Packet Access
I/O	Input/output
IC	Integrated Circuit
I ² C	Inter IC
ICSP	In-Circuit Serial Programming
IFF	Identify Friend or Foe
ID	Identification
IEC	International Electrotechnical Commission
IEEE	Institute of Electrical and Electronic Engineer
INTCON	Interrupt Control Register
IOT	Internet of Things
IR	Impulse Radio
IR	Infra Red
ISM	Industrial Scientific Medical
ISO	International Standardization Organisation
ISR	Interrupt Service Routine
ITU	International Telecommunication Union
LAN	Local Area Network
LF	Low Frequency
LOS	Line-of Sight
MAC	Medium Access Control
MAN	Metropolitan Area Network
M2M	Machine to Machine
MCLR	Master Clear
MCU	Microcontroller Unit

MFR	MAC Footer
MHR	MAC Header
MPDU	MAC Protocol Data Unit
MSDU	MAC Service Data Unit
NFC	Near Field Communication
NLOS	Non-Line-of-Sight
NMEA	National Marine Electronics Association
OUI	Organizational Unique Identifier
PAN	Personal Area Network
P2P	Peer to Peer
P2P	Point to Point
PC	Personal Computer
PCB	Printed Circuit Board
PEIE	Peripheral Interrupt Enable
PGC	Programming Clock
PGD	Programming Data
PHR	Physical Header
PHY	Physical Layer
PIC	Programmable Interface Controller
PIR	Passive Infra Red
PLC	Programmable Logic Controller
POC	Proof of Concept
PPDU	PHY Protocol Data Unit
PSDU	PHY Service Data Unit
PWM	Pulse Width Modulation
RAM	Random Access Memory
RBIE	RB Interrupt Enable
RF	Radio Frequency
RFID	Reduced Function Devices
RFID	Radio Frequency Identification
ROM	Read Only Memory
RSSI	Received Signal Strength Indication
RTC	Real-Time Clock

RTF	Reader-Talks-First
RTLS	Real Time Location System
RTS	Ready To Send
RX	Receive Mode
SCLK	Serial Clock
SDI	Serial Data In
SDO	Serial Data Out
SHR	Synchronization Header
SI	Serial In
SM	Sleep Mode
SMS	Short Message System
SO	Serial Out
SP	Sleep Period
SPBRG	Synchronous Baud Rate Register Generator
SPI	Serial Peripheral Interface
SRD	Short Range Device
SS	Slave Select
ST	Time Before Sleep
TDMA	Time Division Multiple Access
TTF	Tag-Talks-First
TTL	Transistor Transistor Logic
TUT	Tag Under Test
TX	Transmit Mode
TXSTA	Transmit Status and Control
UART	Universal Asynchronous Receiver Transmitter
UHF	Ultra High Frequency
UID	User Identification
UML	Unified Modelling Language
USART	Universal Synchronous and Asynchronous Receiver Transmitter
USB	Universal Serial Bus
US DOD	United States Department of Defense
UWB	Ultra – Wide Band
VCC	Collector Common Voltage

VDD	Drain Voltage
WIFI	Wireless Fidelity
WLAN	Wireless Local Area Network
WMSN	Wireless Mesh Sensor Network
WPAN	Wireless Personal Area Network
WSN	Wireless Sensor Network
ZC	ZigBee Coordinator
ZED	ZigBee End Device
ZMN	ZigBee Mesh Networking
ZWMN	ZigBee Wireless Mesh Networking
ZR	ZigBee Router