

MULTI MICRO HORNET

(ORG1510-R02)

GPS / GNSS MODULE WITH INTEGRATED ANTENNA

Datasheet

OriginGPS.com

INDEX

1.	SCOPE	5
2.	DISCLAIMER	5
3.	SAFETY INFORMATION	5
4.	ESD SENSITIVITY	5
5.	CONTACT INFORMATION	5
6.	RELATED DOCUMENTATION	5
7.	REVISION HISTORY	6
8.	GLOSSARY	7
9.	ABOUT HORNET FAMILY	9
10.	ABOUT MULTI MICRO HORNET MODULE	9
11.	ABOUT ORIGINGPS	9
12.	DESCRIPTION	10
12.1.	FEATURES	10
13	ELECTRICAL SPECIFICATIONS	14
13.1	ABSOLUTE MAXIMUM RATINGS	14
13.2	RECOMMENDED OPERATING CONDITIONS	15
14	PERFORMANCE	16
14.1	ACQUISITION TIME	16
14.1.1	HOT START	16
14.1.2	SIGNAL REACQUISITION	16
14.1.3	AIDED START	16
14.1.4	WARM START	16
14.1.5	COLD START	16
14.2	SENSITIVITY	17
14.2.1	TRACKING	17
14.2.2	REACQUISITION	17
14.2.3	NAVIGATION	17
14.2.4	HOT START	17
14.2.5	AIDED START	17
14.2.6	COLD START	17
14.3	RECEIVED SIGNAL STRENGTH	18
15.	POWER CONSUMPTION	18
15.1	ACCURACY	19
15.2	DYNAMIC CONSTRAINS	19
16.	POWER MANAGEMENT	20
16.1	POWER STATES	20
16.1.1	FULL POWER ACQUISITION	20
16.1.2	FULL POWER TRACKING	20
16.1.3	CPU ONLY	20
16.1.4	STANDBY	20
16.1.5	HIBERNATE	20
16.2	BASIC POWER SAVING MODE	20
16.3	SELF MANAGED POWER SAVING MODES	21
16.3.1	ADAPTIVE TRICKLE POWER (ATP™)	21
16.3.2	PUSH TO FIX (PTF™)	21
16.3.3	ADVANCED POWER MANAGEMENT (APM™)	22
16.4	ADDITIONAL POWER MODES FOR ORG1510-R02	22
16.4.1	SiRFSmartGNSS™ I	22
16.4.2	SiRFSmartGNSS™ II	23
16.4.3	SiRFAware™	23
17	EXTENDED FEATURES	24
17.1	ALMANAC BASED POSITIONING (ABP™)	24
17.2	ACTIVE JAMMER DETECTOR AND REMOVER	24
17.3	CLIENT GENERATED EXTENDED EPHEMERIS (CGEE™)	24
17.4	SERVER GENERATED EXTENDED EPHEMERIS (SGEE™)	25

18	INTERFACE	25
18.1	PAD ASSIGNMENT.....	25
18.2	POWER SUPPLY.....	26
18.2.1	VCC = 1.8V.....	26
18.2.2	GROUND	26
18.3	CONTROL INTERFACE.....	26
18.3.1	ON_OFF in ORG1510-R02	26
18.3.2	WAKEUP	26
18.3.3	RESET	26
18.3.4	1PPS.....	27
18.4	DATA INTERFACE	27
18.4.1	UART	27
18.4.2	SPI	27
18.4.3	I ² C.....	27
19	TYPICAL APPLICATION CIRCUIT	28
20	RECOMMENDED PCB LAYOUT	28
20.1	STARTING THE MODULE	28
20.2	VERIFYING THE MODULE HAS STARTED	29
20.2.1	UART	29
20.2.2	I ² C.....	29
20.2.3	SPI	29
20.3	CHANGING PROTOCOL AND BAUD RATE ¹	29
20.4	CHANGING SATELLITE CONSTELLATION ¹	29
20.5	TRANSITION FROM FULL POWER TO HIBERNATE.....	29
21	FIRMWARE.....	30
21.1	DEFAULT SETTINGS	30
21.2	FIRMWARE UPDATES.....	30
22	HANDLING INFORMATION.....	31
22.1	MOISTURE SENSITIVITY.....	31
22.2	ASSEMBLY	31
22.3	SOLDERING	31
22.4	CLEANING	32
22.5	REWORK.....	32
22.6	ESD SENSITIVITY.....	32
22.7	SAFETY INFORMATION	32
22.8	DISPOSAL INFORMATION	32
23	MECHANICAL SPECIFICATIONS	33
24	COMPLIANCE	33
25	PACKAGING AND DELIVERY	34
25.1	APPEARANCE	34
25.2	CARRIER TAPE	35
25.3	REEL	35
26	ORDERING INFORMATION.....	36

TABLE INDEX

TABLE 1 – RELATED DOCUMENTATION	5
TABLE 2 – REVISION HISTORY	6
TABLE 3 – ABSOLUTE MAXIMUM RATINGS	14
TABLE 4 – RECOMMENDED OPERATING CONDITIONS	15
TABLE 5 – ACQUISITION TIME.....	16
TABLE 6 – SENSITIVITY	17
TABLE 7 – RECEIVED SIGNAL STRENGTH.....	18
TABLE 9 – POWER CONSUMPTION ORG1510-R02	18
TABLE 10 – ACCURACY.....	19
TABLE 11 – DYNAMIC CONSTRAINS.....	19
TABLE 12 – PIN-OUT	25
TABLE 13 – HOST INTERFACE SELECT.....	27
TABLE 14 – START-UP TIMING	29
TABLE 15 – DEFAULT FIRMWARE SETTINGS	30
TABLE 16 – SOLDERING PROFILE PARAMETERS.....	31
TABLE 17 – MECHANICAL SUMMARY	33
TABLE 18 – REEL QUANTITY	34
TABLE 19 – CARRIER TAPE DIMENSIONS	35
TABLE 20 – REEL DIMENSIONS.....	35
TABLE 21 – ORDERING OPTIONS.....	36
TABLE 22 – ORDERABLE DEVICES.....	36

FIGURE INDEX

FIGURE 1 – ORG1510 ARCHITECTURE.....	12
FIGURE 2 – SiRFstarV™ 5e GNSS SoC BLOCK DIAGRAM.....	13
FIGURE 3 – ATP™ TIMING	21
FIGURE 4 – PTF™ TIMING.....	21
FIGURE 5 – APM™ TIMING.....	22
Figure 6 - SiRFAware™ Current Profile	22
FIGURE 7 – ACTIVE JAMMER DETECTOR FREQUENCY PLOT	24
FIGURE 8 – PAD ASSIGNMENT	25
FIGURE 9 – Typical application circuit	25
FIGURE 10 – RECOMMENDED SOLDERING PROFILE.....	31
FIGURE 11 – MECHANICAL DRAWING	33
FIGURE 12 – MODULE POSITION	34
FIGURE 13 – CARRIER TAPE.....	35
FIGURE 14 – REEL.....	35

1. SCOPE

This document describes the features and specifications of Multi Micro Hornet ORG1510 GPS / GNSS module with integrated antenna.

2. DISCLAIMER

All trademarks are properties of their respective owners.

Performance characteristics listed in this document do not constitute a warranty or guarantee of product performance. OriginGPS assumes no liability or responsibility for any claims or damages arising out of the use of this document, or from the use of integrated circuits based on this document.

OriginGPS assumes no liability or responsibility for unintentional inaccuracies or omissions in this document. OriginGPS reserves the right to make changes in its products, specifications and other information at any time without notice.

OriginGPS reserves the right to conduct, from time to time, and at its sole discretion, firmware upgrades. As long as those FW improvements have no material change on end customers, PCN may not be issued. OriginGPS navigation products are not recommended to use in life saving or life sustaining applications.

3. SAFETY INFORMATION

Improper handling and use can cause permanent damage to the product.

4. ESD SENSITIVITY

This product is ESD sensitive device and must be handled with care.

5. CONTACT INFORMATION

Support - support@origingps.com or [Online Form](#)

Marketing and sales - marketing@origingps.com

Web – www.origingps.com

6. RELATED DOCUMENTATION

No	DOCUMENT NAME
1	Multi Micro Hornet – ORG1510 Evaluation Kit Datasheet
2	Spider and Hornet - NMEA Protocol Reference Manual
3	Spider and Hornet - One Socket Protocol Reference Manual
4	Spider and Hornet - One Socket Protocol Extension Reference Manual
5	Spider and Hornet Low Power Operating Mode Application Note – SiRFStar V
6	SiRFLive FAQ

TABLE 1 – RELATED DOCUMENTATION

7. REVISION HISTORY

REVISION	DATE	CHANGE DESCRIPTION
1.0	March 27, 2017	First release
1.1	May 21, 2017	Reference schematics diagram update
1.2	October 8, 2017	Soldering profile max. temperature update, MID 178 update, Related documentation update. Table 8 and table 9 – footnotes update
1.3	March 12, 2018	Update Murata filter p/n
1.4	May 29, 2018	Update typical application circuit
1.5	June 7 2018	Update I2C info
1.6	30-Dec-18	Update layout recommendation Power consumption
1.7	14-Feb-19	Default Interface in firmware ON_OFF description changed
1.8	September 5, 2019	Update PCB Layout link
1.9	October 8, 2020	Update Ordering Information
2.0	November 22, 2020	Update Ordering Information

TABLE 2 – REVISION HISTORY

8. GLOSSARY

A-GPS Assisted **GPS**
ABP™ Almanac **B**ased **P**osition
AC Alternating **C**urrent
ADC Analog to **D**igital **C**onverter
AGC Automatic **G**ain **C**ontrol
APM™ Adaptive **P**ower **M**anagement
ATP™ Adaptive **T**rickle **P**ower
BBRAM Battery **B**acked-up **R**AM
BE Broadcast **E**phemeris
BPF Band **P**ass **F**ilter
C/N₀ Carrier to **N**oise density ratio [dB-Hz]
CDM Charged **D**evice **M**odel
CE European Community conformity mark
CEP Circular **E**rror **P**robability
CGEE™ Client **G**enerated **E**xtended **E**phemeris
CMOS Complementary **M**etal-**O**xide **S**emiconductor
CPU Central **P**rocessing **U**nit
CTS Clear-**T**o-**S**end
CW Continuous **W**ave
DC Direct **C**urrent
DOP Dilution **O**f **P**recision
DR Dead **R**eckoning
DSP Digital **S**ignal **P**rocessor
ECEF Earth **C**entred **E**arth **F**ixed
ECHA European **C**hemical **A**gency
EE Extended **E**phemeris
EGNOS European **G**eostationary **N**avigation **O**verlay **S**ervice
EIA Electronic **I**ndustries **A**lliance
EMC Electro-**M**agnetic **C**ompatibility
EMI Electro-**M**agnetic **I**nterference
ENIG Electroless **N**ickel **I**mersion **G**old
ESD Electro-**S**tatic **D**ischarge
ESR Equivalent **S**eries **R**esistance
EU European **U**ion
EVB Evaluation **B**oard
EVK Evaluation **K**it
FCC Federal **C**ommunications **C**ommission
FSM Finite **S**tate **M**achine
GAGAN **G**PS **A**ided **G**eo-**A**ugmented **N**avigation
GNSS Global **N**avigation **S**atellite **S**ystem
GPIO General **P**urpose **I**nput or **O**utput
GPS Global **P**ositioning **S**ystem
HBM Human **B**ody **M**odel
HDOP Horizontal **D**ilution **O**f **P**recision
I²C Inter-**I**ntegrated **C**ircuit
I/O Input or **O**utput
IC Integrated **C**ircuit
ICD Interface **C**ontrol **D**ocument
IF Intermediate **F**requency
ISO International **O**rganization for **S**tandardization

JEDEC Joint Electron Device Engineering Council
KA Keep Alive
KF Kalman Filter
LDO Low Dropout regulator
LGA Land Grid Array
LNA Low Noise Amplifier
LP Low Power
LS Least Squares
LSB Least Significant Bit
MID Message Identifier
MM Machine Model
MPM™ Micro Power Mode
MSAS Multi-functional Satellite Augmentation System
MSB Most Significant Bit
MSL Moisture Sensitivity Level
NFZ™ Noise-Free Zones System
NMEA National Marine Electronics Association
NVM Non-Volatile Memory
OSP® One Socket Protocol
PCB Printed Circuit Board
PLL Phase Lock Loop
PMU Power Management Unit
POR Power-On Reset
PPS Pulse Per Second
PRN Pseudo-Random Noise
PSRR Power Supply Rejection Ratio
PTF™ Push-To-Fix
QZSS Quasi-Zenith Satellite System
RAM Random Access Memory
REACH Registration, Evaluation, Authorisation and Restriction of Chemical substances
RF Radio Frequency
RHCP Right-Hand Circular Polarized
RMS Root Mean Square
RoHS Restriction of Hazardous Substances directive
ROM Read-Only Memory
RTC Real-Time Clock
RTS Ready-To-Send
SAW Surface Acoustic Wave
SBAS Satellite-Based Augmentation Systems
SGEE™ Server Generated Extended Ephemeris
SID Sub-Identifier
SIP System In Package
SMD Surface Mounted Device
SMPS Switched Mode Power Supply
SMT Surface-Mount Technology
SOC System On Chip
SPI Serial Peripheral Interface
SSB® SiRF Standard Binary
SV Satellite Vehicle
TCXO Temperature-Compensated Crystal Oscillator
TTF Time To First Fix

TTL Transistor-Transistor Logic

UART Universal Asynchronous Receiver/Transmitter

VCCI Voluntary Control Council for Interference by information technology equipment

VEP Vertical Error Probability

VGA Variable-Gain Amplifier

WAAS Wide Area Augmentation System

9. ABOUT HORNET FAMILY

OriginGPS GNSS receiver modules have been designed to address markets where size, weight, stand-alone operation, highest level of integration, power consumption and design flexibility - all are very important.

OriginGPS' Hornet family breaks size barrier, offering the industry's smallest fully-integrated, highly-sensitive GPS and GNSS modules with integrated antennas or on-board RF connectors.

Hornet family features OriginGPS' proprietary NFZ™ technology for high sensitivity and noise immunity even under marginal signal condition, commonly found in urban canyons, under dense foliage or when the receiver's position in space rapidly changes.

Hornet family enables the shortest TTM (Time-To-Market) with minimal design risks.

Just connect power supply on a single layer PCB.

10. ABOUT MULTI MICRO HORNET MODULE

Micro Hornet is a complete SiP featuring miniature LGA SMT footprint designed to commit unique integration features for high volume cost sensitive applications.

Designed to support compact and traditional applications such as smart watches, wearable devices, asset trackers, Multi Micro Hornet ORG1510 module is a miniature multi-channel GPS/ GLONASS with SBAS, QZSS and other regional overlay systems receiver that continuously tracks all satellites in view, providing real-time positioning data in industry's standard NMEA format.

Multi Micro Hornet ORG1510 module offers superior sensitivity and outstanding performance, achieving rapid TTFF in less than one second, accuracy of approximately two meters, and tracking sensitivity of -165dBm.

Sized only 10mm x 10mm Multi Micro Hornet ORG1510 module is industry's small sized, record breaking solution.

Multi Micro Hornet module integrates OriginGPS proprietary on-board GPS antenna, dual-stage LNA, RF LDO, SAW filter, TCXO, RTC crystal and RF shield with market-leading SiRFstarV™ GNSS SoC.

Multi Micro Hornet ORG1510 module is introducing industry's lowest energy per fix ratio, unparalleled accuracy and extremely fast fixes even under challenging signal conditions, such as in built-up urban areas, dense foliage or even indoor.

Integrated GPS SoC incorporating high-performance microprocessor and sophisticated firmware keeps positioning payload off the host, allowing integration in embedded solutions with low computing resources.

Innovative architecture can detect changes in context, temperature, and satellite signals to achieve a state of near continuous availability by maintaining and opportunistically updating its internal fine time, frequency, and satellite ephemeris data while consuming mere microwatts of battery power.

11. ABOUT ORIGINGPS

OriginGPS is a world leading designer, manufacturer and supplier of miniature positioning modules, antenna modules and antenna solutions.

OriginGPS modules introduce unparalleled sensitivity and noise immunity by incorporating Noise Free Zone system (NFZ™) proprietary technology for faster position fix and navigation stability even under challenging satellite signal conditions.

Founded in 2006, OriginGPS is specializing in development of unique technologies that miniaturize RF modules, thereby addressing the market need for smaller wireless solutions.

12. DESCRIPTION

12.1. FEATURES

- + Autonomous operation
- + Active antenna on-board
- + Pin to pin compatible with ORG1410 , ORG1411, ORG1510-R01 and ORG1510-MK04 modules
- + OriginGPS Noise Free Zone System (NFZ™) technology
- + Fully integrating:
 - Antenna element, Dual-stage LNA, SAW filter, TCXO, RTC crystal, GNSS SoC, LDO regulator, RF shield
- + GPS L1 1575.42 frequency, C/A code
- + GLONASS L1 FDMA 1598-1606MHz frequency band, SP signal
- + BEIDOU B1 1561.098MHz frequency band
- + Galileo supported
- + SBAS (WAAS, EGNOS, MSAS) and QZSS support
- + Concurrent tracking of multiple constellations
- + 52 channels
- + Ultra-high Sensitivity down to -165dBm enabling Indoor Tracking
- + TTFF of < 1s in 50% of trials under Hot Start conditions
- + Low Power Consumption of $\leq 15\text{mW}$ in ATP™ mode
- + High Accuracy of < 1.5m in 50% of trials
- + High update rate of 5Hz, 1Hz by default
- + Built in 16M-Bit Flash memory in ORG1510-02.
- + Autonomous A-GNSS by Client Generated Extended Ephemeris (CGEE™) for non-networked devices
- + Predictive A-GNSS by Server Generated Extended Ephemeris (SGEE™) for connected devices
- + Ephemeris Push™ for storing and loading broadcast ephemeris
- + Host controlled power saving mode
- + Self-managed low power modes - ATP™, PTF™ and APM™, SiRFSmartGNSS™ I, SiRFSmartGNSS™ II, SiRFAware™.
- + Multipath and cross-correlation mitigation
- + Active Jammer Detector and Remover
- + Smart Data Logging
- + Fast Time Synchronization for rapid single satellite time solution
- + ARM7® microprocessor system
- + Selectable UART, SPI or I²C host interface
- + NMEA protocol by default, switchable into One Socket Protocol (OSP®)
- + Programmable baud rate and messages rate
- + 1PPS Output
- + Single voltage supply 1.8V
- + Ultra-small LGA footprint of 10mm x 10mm
- + Ultra-low weight of 2.5g
- + Surface Mount Device (SMD)
- + Optimized for automatic assembly and reflow equipment
- + Operating from -40°C to +85°C
- + FCC, CE, VCCI compliant
- + RoHS II/REACH compliant

12.2. COMPARISON BETWEEN ORG1510-R01 AND ORG1510-R02

FEATURE	ORG1510-R01	ORG1510-R02
Chipset	SiRFStarV B01	SiRFStarV B02
Memory Type	ROM	Built in 16M-Bit SPI Flash memory
Constellation	GPS + GLONASS	GPS + GLONASS + Galileo GPS + BEIDOU
Self Managed Power Modes	ADAPTIVE TRICKLE POWER (ATP™) PUSH TO FIX (PTF™) ADVANCED POWER MANAGEMENT (APM™)	ADAPTIVE TRICKLE POWER (ATP™) PUSH TO FIX (PTF™) ADVANCED POWER MANAGEMENT (APM™) SiRFSmartGNSS™ I SiRFSmartGNSS™ II SiRFAware™
ON_OFF pin functionality	ON_OFF input is used to switch the module between different power states - While in Hibernate or ATP™ mode – ON_OFF pulse will transfer to Full Power state. While in PTF™ mode – ON_OFF pulse will initiate one PTF™ request. While in Full Power state – ON_OFF pulse will initiate orderly shutdown into Hibernate state.	On_OFF input turns the module to hibernate or full power state according to input: High level input initiates system transition from hibernate to full power. Low level input initiates an orderly transition to hibernate.

12.3 CONSTELLATION CONFIGURATION

- GPS + GLONASS+ Galileo default.
- GPS and BEIDOU- available in ORG1510-R02.

For ordering this option contact marketing@origingps.com

12.4 ARCHITECTURE

FIGURE 1 – ORG1510-R02 ARCHITECTURE

+ Antenna

OriginGPS proprietary Microstrip Patch Antenna collects GNSS signals from the medium. Antenna is built from hi-K ceramic element mounted on top of RF shield, providing stable resonance.

+ GNSS SAW Filter

Band-Pass SAW filter eliminates out-of-band signals that may interfere to GNSS reception. GNSS SAW filter is optimized for low Insertion Loss in GNSS band and low Return Loss outside it.

+ GNSS LNA

Dual-stage cascaded LNAs amplify GNSS signals to meet RF down converter input threshold. Noise Figure optimized design was implemented to provide maximum sensitivity.

+ TCXO

Highly stable 26MHz oscillator controls down conversion process in RF block of the GNSS SoC. Characteristics of this component are important factors for higher sensitivity, shorter TTFF and better navigation stability.

+ RTC crystal

Tuning fork 32.768KHz quartz crystal with very tight specifications is necessary for maintaining Hot Start and Warm Start capabilities of the module.

+ RF Shield

RF enclosure avoids external interference from compromising sensitive circuitry inside the module. RF shield also blocks module's internal high frequency emissions from being radiated.

+ SiRFstarV™ 5e GNSS SoC

CSR 5e is a 5-th generation SiRFstar™ product.

It is a hybrid positioning processor that combines GPS, GLONASS and SBAS data to provide a high performance navigation solution.

SiRFstarV™ 5e is a full SoC built on a low-power RF CMOS single-die, incorporating GNSS RF, GNSS baseband, integrated navigation solution software and ARM® processor.

FIGURE 2 – SiRFstarV™ 5e GNSS SoC BLOCK DIAGRAM

SiRFstarV™ 5e SoC includes the following units:

- + GNSS radio subsystem containing single input dual receive paths for concurrent GPS and GLONASS, harmonic-reject double balanced mixer, fractional-N synthesizer, integrated self-calibrating filters, IF VGA with AGC, high-sample rate ADCs with adaptive dynamic range.
- + Measurement subsystem including DSP core for GNSS signals acquisition and tracking, interference scanner and detector, wideband and narrowband interference removers, multipath and cross-correlation detectors, dedicated DSP code ROM and DSP cache RAM.
- + Measurement subsystem interfaces GNSS radio subsystem.
- + Built in 16M-Bit Flash memory in ORG1510-R02.
Serial flash is required to store firmware, user configurations and system-aiding data.
- + Navigation subsystem comprising ARM7® microprocessor system for position, velocity and time solution, program ROM, data RAM, cache and patch RAM, host interface UART, SPI and I²C drivers.
- + Navigation subsystem interfaces measurement subsystem.
- + Auxiliary subsystem containing RTC block and health monitor, temperature sensor for reference clock compensation, battery-backed SRAM for satellite data storage, voltage supervisor with POR, PLL controller, GPIO controller, 48-bit RTC timer and alarms, CPU watchdog monitor.
- + Auxiliary subsystem interfaces navigation subsystem, PLL and PMU subsystems.
- + PMU subsystem containing voltage regulators for RF and baseband domains.

13. ELECTRICAL SPECIFICATIONS

13.1 ABSOLUTE MAXIMUM RATINGS

Stresses exceeding Absolute Maximum Ratings may damage the device.

PARAMETER		SYMBOL	MIN	MAX	UNIT	
Power Supply Voltage		V_{CC}	-0.30	+2.20	V	
Power Supply Current ¹		I_{CC}		150	mA	
RF Input Voltage		V_{RF}	-25	+25	V	
I/O Voltage		V_{IO}	-0.30	+3.65	V	
I/O Source/Sink Current		I_{IO}	-4	+4	mA	
ESD Rating	I/O pads	HBM ⁴ method	$V_{IO(ESD)}$	-2000	+2000	V
		CDM ⁵ method		-400	+400	V
	Power pads	HBM ⁴ method	$V_{CC(ESD)}$	-2000	+2000	V
		CDM ⁵ method		-500	+500	V
	RF ²	HBM ⁴ method	$V_{RF(ESD)}$	-2000	+2000	V
		MM ⁶ method		-100	+100	V
RF Power ³	$f_{IN} = 1560\text{MHz} \div 1630\text{MHz}$		P_{RF}		+10	dBm
	$f_{IN} < 1560\text{MHz}, > 1630\text{MHz}$				+30	dBm
Power Dissipation		P_D		350	mW	
Operating Temperature		T_{AMB}	-40	+85	°C	
Storage Temperature		T_{ST}	-55	+125	°C	
Lead Temperature ⁴		T_{LEAD}		+250	°C	

TABLE 3 – ABSOLUTE MAXIMUM RATINGS

Notes:

1. Inrush current of up to 150mA for about 20 μ s duration.
2. Voltage applied on antenna element.
3. Power delivered to antenna element.
4. Human Body Model (HBM) contact discharge per EIA/JEDEC JESD22-A114D.
5. Charged Device Model (CDM) contact discharge per EIA/JEDEC JESD22-C101.
6. Machine Model (MM) contact discharge per EIA/JEDEC JESD22-A115C.
7. Lead temperature at 1mm from case for 10s duration.

13.2 RECOMMENDED OPERATING CONDITIONS

Exposure to stresses above Recommended Operating Conditions may affect device reliability.

PARAMETER	SYMBOL	MODE / PAD	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Power supply voltage	V _{CC}	V _{CC}		+1.71	+1.80	+1.89	V
Power Supply Current ¹ ORG1510-R02	I _{CC}	Acquisition ^a	GPS		40	52	mA
			GPS+GLONASS		55	67	mA
		Tracking ^b	GPS		38	44	mA
			GPS+GLONASS		52	57	mA
		ATP™ Tracking ²		13	40	mA	
		Standby ³		0.1	mA		
		PTF™ ⁴		0.45	mA		
Hibernate		20	μA				
Input Voltage Low State	V _{IL}	GPIO			-0.30	+0.40	V
Input Voltage High State	V _{IH}	GPIO RF Input		0.70·V _{CC}		+3.60	V
Output Voltage Low State	V _{OL}		I _{OL} = 2mA			+0.40	V
Output Voltage High State	V _{OH}		I _{OH} = -2mA	0.75·V _{CC}			V
Input Capacitance	C _{IN}				5		pF
Internal Pull-up Resistors	R _{PU}			0.11	1.00	2.75	MΩ
Internal Pull-up Resistors Internal Pull-down Resistor	R _{PU} R _{PD}		GPIO1, GPIO2			2.2	kΩ
Input Leakage Current	I _{IN(leak)}		V _{IN} = 1.8V or 0V	-10		+10	μA
Output Leakage Current	I _{OUT(leak)}		V _{OUT} = 1.8V or 0V	-10		+10	μA
Input Impedance	Z _{IN}		f _{IN} = 1575.5MHz		50		Ω
Input Return Loss	R _{LIN}		RF Input	f _{IN} = 1575.5MHz GPS or GLONASS	-7		
Input Power Range	P _{IN}			-167			dBm
Input Frequency Range	f _{IN}			1560		1620	MHz
Operating Temperature	T _{AMB}		-40	+25	+85	°C	
Storage Temperature ⁵⁶	T _{ST}		-55	+25	+125	°C	
Relative Humidity ⁶⁷	R _H		T _{AMB}	5		95	%

TABLE 4 – RECOMMENDED OPERATING CONDITIONS

Notes:

- a. Acquisition maximum values were measured with blocked signal, no GPS reception at all. Not a typical use case.
- b. Tracking maximum values were measured with a low signal level: ~20 dB. Not a typical use case.
 1. Typical values under radiated signal conditions of -130dBm and ambient temperature of +25°C.
 2. ATP™ mode 200:1 (200ms on-time, 1s period), GPS-only tracking. The maximum value relates to the tracking part of ATP cycle.
 3. Transitional states of ATP™ power saving mode.
 4. PTF™ mode 30:30 (30s max. on-time – 18s typical, 30m period), GPS-only tracking.
 5. Longer TTFF is expected while operating below -30°C to -40°C.
 6. Relative Humidity is within Operating Temperature range.

14 PERFORMANCE

14.1 ACQUISITION TIME

TTF (Time To First Fix) – is the period of time from module’s power-up till valid position estimation.

14.1.1 HOT START

Hot Start results either from a software reset after a period of continuous navigation or a return from a short idle period that was preceded by a period of continuous navigation. During Hot Start all critical data (position, velocity, time, and satellite ephemeris) is valid to the specified accuracy and available in RAM.

14.1.2 SIGNAL REACQUISITION

Reacquisition follows temporary blocking of GNSS signals. Typical reacquisition scenario includes driving through tunnel.

14.1.3 AIDED START

Aided Start is a method of effectively reducing TTF by providing valid satellite ephemeris data. Aiding can be implemented using Ephemeris Push™, CGEE™ or SGEE™.

14.1.4 WARM START

Warm Start typically results from user-supplied position and time initialization data or continuous RTC operation with an accurate last known position available in RAM. In this state position and time data are present and valid, but satellite ephemeris data validity has expired.

14.1.5 COLD START

Cold Start occurs when satellite ephemeris data, position and time data are unknown. Typical Cold Start scenario includes first power application.

OPERATION ¹	MODE	VALUE	UNIT
Hot Start		< 1	s
Aided Start		< 10	s
Warm Start	GPS + GLONASS	< 26	s
	GPS	< 32	s
Cold Start	GPS + GLONASS	< 27	s
	GPS	< 35	s
Signal Reacquisition ²		< 1	s

TABLE 5 – ACQUISITION TIME

Notes:

1. EVK is 24-hrs. static under signal conditions of -130dBm and ambient temperature of +25°C.
2. Outage duration ≤ 30s.

14.2 SENSITIVITY

14.2.1 TRACKING

Tracking is an ability of receiver to maintain valid satellite ephemeris data. During tracking receiver may stop output valid position solutions. Tracking sensitivity defined as minimum GNSS signal power required for tracking.

14.2.2 REACQUISITION

Reacquisition follows temporary blocking of GNSS signals. Reacquisition sensitivity defined as minimum GNSS signal power required for reacquisition.

14.2.3 NAVIGATION

During navigation receiver consequently outputs valid position solutions. Navigation sensitivity defined as minimum GNSS signal power required for reliable navigation.

14.2.4 HOT START

Hot Start sensitivity defined as minimum GNSS signal power required for valid position solution under Hot Start conditions.

14.2.5 AIDED START

Aided Start sensitivity defined as minimum GNSS signal power required for valid position solution following aiding process.

14.2.6 COLD START

Cold Start sensitivity defined as minimum GNSS signal power required for valid position solution under Cold Start conditions, sometimes referred as ephemeris decode threshold.

OPERATION ¹	MODE	VALUE	UNIT
Tracking	GPS	-165	dBm
	GLONASS	-165	dBm
Navigation	GPS	-164	dBm
	GLONASS	-164	dBm
Reacquisition ²		-162	dBm
Hot Start ³		-160	dBm
Aided Start ⁴		-156	dBm
Cold Start	GPS	-148	dBm

TABLE 6 – SENSITIVITY

14.3 RECEIVED SIGNAL STRENGTH

PARAMETER ⁵	VALUE	UNIT
C/N ₀	45	dB-Hz

TABLE 7 – RECEIVED SIGNAL STRENGTH

Notes:

1. EVK is static, ambient temperature is +25°C
2. Outage duration ≤ 30s.
3. Hibernate state duration ≤ 5m.
4. Aiding using Broadcast Ephemeris (Ephemeris Push™) or Extended Ephemeris (CGEE™ or SGEE™).
5. Average C/N₀ reported for 4 SVs, EVK is 24-hrs. static, outdoor, ambient temperature is +25°C.

15. POWER CONSUMPTION

OPERATION ¹	MODE	VALUE	UNIT
Acquisition	GPS	75	mW
	GPS + GLONASS	98	mW
Tracking	GPS	72	mW
	GPS + GLONASS	89	mW
Low Power Tracking	ATP™ Tracking ²	23	mW
	PTF™ ³	0.8	
	5m Hibernate: 10s tracking	2.35	mW
Hibernate		36	μW

TABLE 8 – ORG1510-R02 POWER CONSUMPTION

Notes:

1. Voltage measured 1.81V. Typical values under radiated signal conditions of -130dBm and ambient temperature of +25°C.
2. ATP™ mode 100:1 (100ms on-time, 1s period), GPS-only tracking.
3. PTF™ mode 30:30 (30s max. on-time – 18s typical, 30m period), GPS-only tracking.

15.1 ACCURACY

PARAMETER		FORMAT	MODE	VALUE	UNIT
Position ¹	Horizontal	CEP (50%)	GPS + GLONASS	< 1.5	m
			GPS + SBAS	< 2.0	m
			GPS	< 2.5	m
		2dRMS (95%)	GPS + GLONASS	< 3.0	m
			GPS + SBAS	< 4.0	m
			GPS	< 5.0	m
	Vertical	VEP (50%)	GPS + GLONASS	< 2.5	m
			GPS + SBAS	< 3.5	m
			GPS	< 4.0	m
		2dRMS (95%)	GPS + GLONASS	< 5.0	m
GPS + SBAS			< 6.5	m	
GPS			< 7.5	m	
Velocity ²	over ground	50% of samples		< 0.01	m/s
Heading	to north	50% of samples		< 0.01	°
Time ¹		RMS jitter	1 PPS	≤ 30	ns

TABLE 9 – ACCURACY

Notes:

1. Module is static under signal conditions of -130dBm, ambient temperature is +25°C.
2. Speed over ground ≤ 30m/s.

15.2 DYNAMIC CONSTRAINS

PARAMETER	Metric	Imperial
Velocity and Altitude ¹	515m/s and 18,288m	1,000knots and 60,000ft
Velocity	600m/s	1,166knots
Altitude	-500m to 24,000m	-1,640ft to 78,734ft
Acceleration	4g	
Jerk	5m/s ³	

TABLE 10 – DYNAMIC CONSTRAINS

Note:

1. Standard dynamic constrains according to regulatory limitations.

16. POWER MANAGEMENT

16.1 POWER STATES

16.1.1 FULL POWER ACQUISITION

ORG1510 module stays in Full Power Acquisition state until a reliable position solution is made. Switching to GPS-only mode turns off GLONASS RF block lowering power consumption.

16.1.2 FULL POWER TRACKING

Full Power Tracking state is entered after a reliable position solution is achieved. During this state the processing is less intense compared to Full Power Acquisition, therefore power consumption is lower. Full Power Tracking state with navigation update rate at 5Hz consumes more power compared to default 1Hz navigation.

16.1.3 CPU ONLY

CPU Only is the transitional state of ATP™ power saving mode when the RF and DSP sections are partially powered off. This state is entered when the satellites measurements have been acquired, but navigation solution still needs to be computed.

16.1.4 STANDBY

Standby is the transitional state of ATP™ power saving mode when RF and DSP sections are completely powered off and baseband clock is stopped.

16.1.5 HIBERNATE

ORG1510-R02 transitions to Hibernate state when On_OFF input is set to low level. In Hibernate mode the BBRAM containing user settings and temporary satellite information to enable the module to get a quick position fix is maintained. The RTC is alive and monitors elapsed time.

ORG1510-R02 will perform Hot Start if stayed in Hibernate state less than 4 hours from last valid position solution.

16.2 BASIC POWER SAVING MODE

Basic power saving mode is elaborating host in straightforward way for controlling transfers between Full Power and Hibernate states.

Current profile of this mode has no hidden cycles of satellite data refresh.

Host may condition transfers by tracking duration, accuracy, satellites in-view or other parameters.

16.3 SELF MANAGED POWER SAVING MODES

Multi Micro Hornet module has several self-managed power saving modes tailored for different use cases. These modes provide several levels of power saving with degradation level of position accuracy. Initial operation in Full Power state is a prerequisite for accumulation of satellite data determining location, fine time and calibration of reference clocks.

16.3.1 ADAPTIVE TRICKLE POWER (ATP™)

ATP™ is best suited for applications that require navigation solutions at a fixed rate as well as low power consumption and an ability to track weak signals.

This power saving mode provides the most accurate position among self-managed modes. In this mode the module is intelligently cycled between Full Power state, CPU Only state consuming 14mA and Standby state consuming $\leq 100\mu\text{A}$, therefore optimizing current profile for low power operation.

ATP™ period that equals navigation solution update can be 1 second to 10 seconds. On-time including Full Power Tracking and CPU Only states can be 200ms to 900ms.

FIGURE 3 – ATP™ TIMING

16.3.2 PUSH TO FIX (PTF™)

PTF™ is best suited for applications that require infrequent navigation solutions.

In this mode ORG1510 module is mostly in Hibernate state, drawing $< 20\mu\text{A}$ of current, waking up for satellite data refresh in fixed periods of time.

PTF™ period can be anywhere between 10 seconds and 2 hours.

Host can initiate an instant position report by toggle the ON_OFF pad to wake up the module. During fix trial module will stay in Full Power state until good position solution is estimated or pre-configured timeout for it has expired.

FIGURE 4 – PTF™ TIMING

16.3.3 ADVANCED POWER MANAGEMENT (APM™)

APM™ mode is designed for Aided-GPS wireless applications.

APM™ allows power savings while ensuring that the **Quality of the Solution (QoS)** is maintained when signals level drop.

In APM™ mode the module is intelligently cycled between Full Power and Hibernate states. In addition to setting the position report interval, a QoS specification is available that sets allowable error estimates and selects priorities between position report interval and more power saving.

User may select between Duty Cycle Priority for more power saving and Time Between Fixes (TBF) priority with defined or undefined maximum horizontal error.

TBF range is from 10s to 180s between fixes, Power Duty Cycle range is between 5% to 100%. Maximum position error is configurable between 1 to 160m.

The number of APM™ fixes is configurable up to 255 or set to continuous.

FIGURE 5 – APM™ TIMING

Notes:

1. GPS signal level drops (e.g. user walks indoor).
2. Lower signal results in longer ON time. To maintain Duty Cycle Priority, OFF time is increased.
3. Lower signal means missed fix. To maintain future TBFs module goes Full Power state until signal levels improve.

16.4 ADDITIONAL POWER MODES FOR ORG1510-R02

In addition to the mentioned above power modes, Multi Micro Hornet ORG1510-R02 introduces two new power saving modes, SiRFSmartGNSS I and SiRFSmartGNSS II, for continuous tracking and position reporting similar to full power. SiRFSmartGNSS modes are power saving alternatives for both GPS and GNSS operation while maintaining complete functionality of the device similar to full power.

ORG1510-R02 will always default to full power during the initial acquisition of the first fix, and will continue tracking in SiRFSmartGNSS if enabled. Therefore all first fix metrics for SiRFSmartGNSS are equivalent to full power performance. Power consumption will vary based on signal strength.

16.4.1 SiRFSmartGNSS™ I

SiRFSmartGNSS I autonomously manage the GPS or GNSS system usage based on satellite signal strength to save power. The adaptive mechanism will use fewer system resources during strong signal conditions and use more resources during weak signal conditions in order to maintain superior navigation performance. Full constellation tracking is maintained while in this mode. The criteria to enter and remain in SiRFSmartGNSS I is a valid position fix with 6 or more satellites above 24 dB-Hz, otherwise the receiver switches to full power.

16.4.2 SiRFSmartGNSS™ II

SiRFSmartGNSS II includes the benefits of SiRFSmartGNSS I and achieves further power reduction by minimizing the usage of the secondary GNSS constellation. The adaptive mechanism will adjust constellation usage based on GPS signal conditions to maintain good performance while minimizing power. As an example, in the case of GPS + GLONASS mode of operation, the GLONASS satellite usage will be minimized during strong GPS satellite conditions. SiRFSmartGNSS II is only applicable for multi-constellation operation. The criteria to enter and remain in SiRFSmartGNSS II is a valid position fix with 4 or more satellites above 24 dB-Hz, otherwise the receiver switches to full power.

16.4.3 SiRFAware™

SiRFAware™ is a very low-power maintenance mode. The objective of SiRFAware is to remain below a stated average current level while maintaining a low level of uncertainty in time, frequency, position and ephemeris state.

SiRFAware™ operates by capturing a buffer of GPS samples at infrequent intervals and analyzing the data to update its time, frequency and position estimates. For satellites needing updated ephemeris data, a data collection is scheduled when strong signals are detected. During the data collection phase, time and frequency calibration operations are also carried out.

Figure 6 - SiRFAware™ Current Profile

Typical Capture/Update frequency varies: about once every ten minutes for 9 seconds. Data collection in SiRFAware is managed to limit power consumption. When data collection is required, it is timed to collect just the required data. Data collection is twice an hour at ~18 seconds each.

SiRFAware allows the user to make the request at any time. The criterion to enter and remain in SiRFAware cycling is a valid Kalman-Filter position fix. If the receiver cannot transition to its cycling mode it will sleep for 10 minutes and try again. If signals are strong enough to get the initial ephemeris to make a valid navigation solution, the receiver will stay awake to collect the data and start a successful SiRFAware cycle.

17. EXTENDED FEATURES

17.1 ALMANAC BASED POSITIONING (ABP™)

With ABP™ mode enabled, the user can get shorter Cold Start TTFF as tradeoff with position accuracy. The reported position in this case is an indication only – hundreds of meters circular error probability. It is not recommended to use ABP™ in applications which demand precise position.

When no sufficient ephemeris data is available to calculate an accurate solution, a coarse solution will be provided where the position is calculated based on one or more of the GPS satellites, having their states derived from the almanac data.

Data source for ABP™ may be either stored factory almanac, broadcasted or pushed almanac.

17.2 ACTIVE JAMMER DETECTOR AND REMOVER

Jamming Detector is embedded DSP software block that detects interference signals in GPS L1 and GLONASS L1 band.

Jamming Remover is additional DPS software block that sort-out Jamming Detector output mitigating up to 8 interference signals of Continuous Wave (CW) type up to 80dB-Hz each.

FIGURE 7 – ACTIVE JAMMER DETECTOR FREQUENCY PLOT

17.3 CLIENT GENERATED EXTENDED EPHEMERIS (CGEE™)

CGEE™ feature allows shorter TTFFs by providing predicted (synthetic) ephemeris files created within a non-networked host system from previously received satellite ephemeris data.

The prediction process requires good receipt of broadcast ephemeris data for all satellites.

EE files created this way are good for up to 3 days and then expire.

CGEE™ feature requires avoidance of power supply removal.

CGEE™ data files are stored in internal flash.

Whenever ORG1510-R02 learns an ephemeris for a satellite, it checks if it has computed CGEE for that satellite recently.

If it has not, it computes EE for that satellite for the next 3 days (1 day for GLONASS) and stores it in an established storage location. The next time ORG1510-R02 turns on and no broadcast ephemeris is available, the stored CGEE data is searched to see if it is still valid. If valid, it is installed. If EE data is available for enough satellites, ORG1510-R02 can obtain an average fix in 10 to 15 seconds rather than the typical 35 seconds without EE data.

17.4 SERVER GENERATED EXTENDED EPHEMERIS (SGEE™)

SGEE™ enables shorter TTFFs by fetching Extended Ephemeris (EE) file downloaded from web server. Host is initiating periodic network sessions of EE file downloads, storage and provision to module.

There is one-time charge for set-up, access to OriginGPS EE distribution server and end-end testing for re-distribution purposes, or there is a per-unit charge for each module within direct SGEE™ deployment.

GPS EE files are provided with look-ahead of 1 / 3 / 7 / 14 / 31 days.

18. INTERFACE

18.1 PAD ASSIGNMENT

PAD	NAME	FUNCTION			DIRECTION	FULL POWER ¹	HIBERNATE ²
1	ON_OFF	Power State Control			Input	Hi-Z	Hi-Z
2	1PPS	UTC Time Mark			Output	Low	Low
3	TX	UART Transmit	SPI Data Out	I ² C Clock	Bi-directional	High	Hi-Z
4	V _{cc}	System Power			Power		
5	GND	System Ground			Power		
6	WAKEUP	Power Status			Output	High	Low
7	$\overline{\text{CTS}}$	Interface Select 1	UART Clear To Send	SPI Clock	Bi-directional	Low	Low
8	$\overline{\text{RESET}}$	Asynchronous Reset			Input	High	High
9	$\overline{\text{RTS}}$	Interface Select 2	UART Ready To Send	SPI Chip Select	Bi-directional	High	High
10	RX	UART Receive	SPI Data In	I ² C Data	Bi-directional	High	High

TABLE 11 – PIN-OUT

BOTTOM VIEW

FIGURE 8 – PAD ASSIGNMENT

Notes:

1. Full Power Acquisition, Full Power Tracking and CPU Only states.
2. Hibernate and Standby states.

18.2 POWER SUPPLY

It is recommended to keep the power supply on all the time in order to maintain RTC block active and keep satellite data in RAM for fastest possible TTFF. When V_{CC} is removed settings are reset to factory default and the receiver performs Cold Start on next power up.

18.2.1 VCC = 1.8V

V_{CC} is 1.8V $\pm 5\%$ DC and must be provided from regulated power supply.

Inrush current is up to 150mA for about 20 μ s duration, V_{CC} can be dropped down to 1.66V.

Typical I_{CC} during acquisition is 55mA. Lower acquisition current is possible disabling GLONASS radio path by software command.

During tracking the processing is less intense compared to acquisition, therefore power consumption is lower.

Maximum I_{CC} current in Hibernate state is 54 μ A, while all I/O lines externally held in Hi-Z state.

Output capacitors are critical when powering ORG1510 from switch-mode power supply.

Filtering is important to manage high alternating current flows on the power input connection.

An additional LC filter on ORG1510 power input may be needed to reduce system noise.

The high rate of ORG1510 input current change requires low ESR bypass capacitors.

Additional higher ESR output capacitors can provide input stability damping.

The ESR and size of the output capacitors directly define the output ripple voltage with a given inductor size. Large low ESR output capacitors are beneficial for low noise.

Voltage ripple below 50mV_{pp} allowed for frequencies between 100KHz to 1MHz.

Voltage ripple below 15mV_{pp} allowed for frequencies above 1MHz.

Higher voltage ripple may compromise ORG1510 performance.

18.2.2 GROUND

Ground pad must be connected to host PCB Ground with shortest possible trace or by multiple vias.

18.3 CONTROL INTERFACE

18.3.1 ON_OFF in ORG1510-R02

ON_OFF input in ORG1510-R02 turns the module to hibernate or full power state according to input:

- + High-level input initiates system transitions from hibernate to full power.
- + Low-level input initiates an orderly transition to hibernate.

18.3.2 WAKEUP

WAKEUP output from module is used to indicate power state.

A low logic level indicates that the module is in one of its low-power states - Hibernate or Standby. A high logic level indicates that the module is in Full Power state.

WAKEUP output can be used to control auxiliary devices.

Wakeup output is LVCMOS 1.8V compatible.

Do not connect if not in use.

18.3.3 RESET

Power-on-Reset (POR) sequence is generated internally.

In addition, external reset is available through $\overline{\text{RESET}}$ pad.

Resetting module clears the state machine of self-managed power saving modes to default.

$\overline{\text{RESET}}$ signal should be applied for at least 1 μ s.

$\overline{\text{RESET}}$ input is active low and has internal pull-up resistor of 1M Ω .

Do not drive this input high.

Do not connect if not in use.

18.3.4 1PPS

Pulse-Per-Second (PPS) output provides a pulse signal for timing purposes.

PPS output starts when 3D position solution has been obtained using 5 or more GNSS satellites.

PPS output stops when 3D position solution is lost.

Pulse length (high state) is 200ms with rising edge is less than 30ns synchronized to UTC epoch.

The correspondent UTC time message is generated and put into output FIFO 300ms after the PPS signal. The exact time between PPS and UTC time message delivery depends on message rate, message queue and communication baud rate.

1PPS output is LVCMOS 1.8V compatible.

Do not connect if not in use.

18.4 DATA INTERFACE

ORG1510 module has 3 types of interface ports to connect to host - UART, SPI or I²C – all multiplexed on a shared set of pads. At system reset host port interface lines are disabled, so no conflict occurs.

Logic values on $\overline{\text{CTS}}$ and $\overline{\text{RTS}}$ are read by the module during startup and define host port type.

External resistor of 10k Ω is recommended. Pull-up resistor is referenced to 1.8V.

PORT TYPE	$\overline{\text{CTS}}$	$\overline{\text{RTS}}$
UART	External pull-up	Don't install an external pull up
SPI (default)	Don't install an external pull up	Don't install an external pull up
I ² C	Don't install an external pull up	External pull-down

TABLE 12 – HOST INTERFACE SELECT

18.4.1 UART

Multi Micro Hornet ORG1510 has a standard UART port:

- + TX used for GPS data reports. Output logic high voltage level is LVCMOS 1.8V compatible.
- + RX used for receiver control. Input logic high voltage level is 1.45V, tolerable up to 3.6V.
- + UART flow control using $\overline{\text{CTS}}$ and $\overline{\text{RTS}}$ lines is disabled by default.
Can be turned on by sending OSP® Message ID 178, Sub ID 70 input command.

18.4.2 SPI

SPI host interface features are:

- + Slave SPI Mode 1, supports clock up to 6.8MHz.
- + RX and TX have independent 2-byte idle patterns of '0xA7 0xB4'.
- + TX and RX each have independent 1024 byte FIFO buffers.
- + TX FIFO is disabled when empty and transmits its idle pattern until re-enabled.
- + RX FIFO detects a software specified number of idle pattern repeats and then disables FIFO input until the idle pattern is broken.
- + FIFO buffers can generate an interrupt at any fill level.
- + SPI detects synchronization errors and can be reset by software.
- + Output is LVCMOS 1.8V compatible. Inputs are tolerable up to 3.6V.

18.4.3 I²C

I²C host interface features are:

- + I²C Multi-Master Mode - module initiates clock and data, operating speed 400kbps.
- + I²C address '0x60' for RX and '0x62' for TX.
- + Individual transmit and receive FIFO length of 64 bytes.
- + I²C host interface mode can be switched slave (Multi-master default), clock rate can be switched 100KHz (default 400KHz), address can be changed (default 0x62 for TX FIFO and 0x60 for RX FIFO) by sending OSP Message ID 178, Sub ID 70 input command.
- + SCL and SDA are pseudo open-drain lines, therefore require external pull-up resistors of 2.2k Ω to 1.8V, or 3.3k Ω to 3.3V.

19. TYPICAL APPLICATION CIRCUIT

** It's recommended using Murata filter p/n NFA31CC220S1E4 for all interfaces.

UART: R1 = 10K R2, R3, R4 = DO NOT ASSEMBLE SN74AUP1T97 if VCC-IO_MCU > 1.8V
SPI: R1, R2, R3, R4 = DO NOT ASSEMBLE
I2C: R2 = 10K and R3, R4 = 2.2K R1 = DO NOT ASSEMBLE

Figure 9 Typical application circuit

20. RECOMMENDED PCB LAYOUT

Please refer to the Application Note in the following link:

<https://origingps.com/gnss-modules/gnss-resources/>

Scroll down and click “Hornet Modules Layout Recommendations and Integration – Application Note”.

20. OPERATION

20.1 STARTING THE MODULE

When power is first applied, module goes into a Reset state . If RESET pad is tied to the ground, the module will remain in Reset state. Internal RTC oscillator takes up to 1 second to be ready after initial application of power.

When the RTC oscillator is ready and RESET pad is floating or high – the module transits to ON state. The transition from RESET to ON is indicated by high output on the WAKEUP pad. After initialization is complete, an OK-to-Send=TRUE message is output to the host serial port indicating that the system firmware is operating and ready to receive commands from the host.

20.2 VERIFYING THE MODULE HAS STARTED

WAKEUP output will go high indicating module has started.
System activity indication depends upon selected serial interface.
The first message to come out of module is "OK_TO_SEND" - '\$PSRF150,1*3E'.

20.2.1 UART

When active, the module will output NMEA messages at the 4800bps.

20.2.2 I²C

In Multi-Master mode with no bus contention - the module will spontaneously send messages.
In Multi-Master mode with bus contention - the module will send messages after the I²C bus contention resolution process allows it to send.

20.2.3 SPI

Since module is SPI slave device, there is no possible indication of system "ready" through SPI interface. Host must initiate SPI connection approximately 1s after WAKEUP output goes high.

20.3 CHANGING PROTOCOL AND BAUD RATE¹

Protocol and baud rate can be changed by NMEA \$PSRF100 serial message.

20.4 CHANGING SATELLITE CONSTELLATION¹

Satellite constellations used in position solution can be changed by OSP[®] Message ID 222 Sub ID 16.

20.5 TRANSITION FROM FULL POWER TO HIBERNATE

Transferring module from Full Power state to Hibernate state can be initiated in two ways:

- + By a low-level input on ON_OFF input.
In this case, transition back to Full Power mode is done by high-level input on ON_OFF pad.
- + By NMEA (\$PSRF117) or OSP (MID205) serial message.
In this case, transition back to Full Power mode is done by a pulse on ON_OFF pad.

Important: While in Hibernate mode – the module cannot receive any software commands and can be controlled only by hardware.

Orderly shutdown process may take anywhere from 10ms to 900ms to complete, depending upon operation in progress and messages pending, and hence is dependent upon serial interface speed and controls. Module will stay in Full Power state until TX FIFO buffer is emptied.

The last message during shutdown sequence is '\$PSRF150,0*3F'.

Note:

1. Changes to default firmware settings are volatile and will be discarded at power re-cycle.

21. FIRMWARE

21.1 DEFAULT SETTINGS

Power On State	On	
SPI Data Format	NMEA	
UART Settings	4,800bps.	
UART Data Format	NMEA	
I ² C Settings	Multi-Master 400kbps	
I ² C Data Format	NMEA	
Satellite Constellation	GPS + GLONASS	
NMEA Messages	\$GPGGA @1 sec.	
	\$GNGNS @ 1 sec.	
	\$GNGSA @ 1 sec.	
	\$GPGSV @ 5 sec.	
	\$GLGSV @ 5 sec.	
	\$GNRMC @ 1 sec.	
Firmware Defaults	SBAS	OFF
	ABP™	OFF
	Static Navigation	ON
	Track Smoothing	OFF
	Jammer Detector	ON
	Jammer Remover	OFF
	Fast Time Sync	OFF
	Pseudo DR Mode	ON
	Power Saving Mode	OFF
	3SV Solution Mode	ON
	Data Logger	OFF
	5Hz/10Hz Update Rate	OFF

TABLE 13 – DEFAULT FIRMWARE SETTINGS

21.2 FIRMWARE UPDATES

Firmware of ORG1518-R02 is loaded into internal serial flash.

Updated firmware may be provided by OriginGPS as a method of performance improvement. Typical firmware file size is 1100KB.

Host controller is initiating load and application of firmware update.

SiRFstarV firmware, CCK settings and user applications are always protected in serial flash against corruption of unexpected power removal. SiRFstarV protects all data elements in battery-backed memory and serial flash memory with a CRC-32. All data elements are well protected and recoverable.

22. HANDLING INFORMATION

22.1 MOISTURE SENSITIVITY

ORG1510 modules are MSL 3 designated devices according to IPC/JEDEC J-STD-033B standard. Module in sample or bulk package should be baked prior to assembly at 125°C for 48 hours.

22.2 ASSEMBLY

The module supports automatic pick-and-place assembly and reflow soldering processes. Suggested solder paste stencil is 5 mil to ensure sufficient solder volume.

22.3 SOLDERING

Reflow soldering of the module always on component side (Top side) of the host PCB according to standard IPC/JEDEC J-STD-020D for LGA SMD.

Avoid exposure of ORG1510 to face-down reflow soldering process.

FIGURE 10 – RECOMMENDED SOLDERING PROFILE

Referred temperature is measured on top surface of the package during the entire soldering process. Suggested peak reflow temperature is 250°C for 30 sec. for Pb-Free solder paste. Actual board assembly reflow profile must be developed individually per furnace characteristics. Reflow furnace settings depend on the number of heating/cooling zones, type of solder paste/flux used, board design, component density and packages used.

SYMBOL	PARAMETER	MIN	TYP	MAX	UNIT
T_C	Classification Temperature		250		°C
T_P	Package Temperature			250	°C
T_L	Liquidous Temperature		217		°C
T_S	Soak/Preheat Temperature	150		200	°C
t_s	Soak/Preheat Time	60		120	s
t_L	Liquidous Time	60		150	s
t_p	Peak Time		30		s

TABLE 14 – SOLDERING PROFILE PARAMETERS

22.4 CLEANING

If flux cleaning is required, module is capable to withstand standard cleaning process in vapor degreaser with the Solvon® n-Propyl Bromide (NPB) solvent and/or washing in DI water.

Avoid cleaning process in ultrasonic degreaser, since specific vibrations may cause performance degradation or destruction of internal circuitry.

22.5 REWORK

If localized heating is required to rework or repair the module, precautionary methods are required to avoid exposure to solder reflow temperatures that can result in permanent damage to the device.

22.6 ESD SENSITIVITY

This product is ESD sensitive device and must be handled with care.

22.7 SAFETY INFORMATION

Improper handling and use can cause permanent damage to the product.

22.8 DISPOSAL INFORMATION

This product must not be treated as household waste.

For more detailed information about recycling electronic components contact your local waste management authority.

23. MECHANICAL SPECIFICATIONS

- + ORG1510 module has advanced ultra-miniature LGA SMD packaging sized 10mm x 10mm.
- + ORG1510 built on a PCB assembly enclosed with metallic RF shield box and antenna element on top of it.
- + There are 10 castellated LGA SMT pads made Cu base and ENIG plating on bottom side.

FIGURE 11 – MECHANICAL DRAWING

Dimensions	Length	Width	Height	Weight	
	mm	10.00 +0.20/ -0.10	10.00 +0.30/ -0.10	5.90 +0.30/ -0.10	g
inch	0.394 +0.008/ -0.004	0.394 +0.012/ -0.004	0.232 +0.012/ -0.004	oz	0.08

TABLE 15 – MECHANICAL SUMMARY

24. COMPLIANCE

The following standards are applied on the production of ORG1510 modules:

- + IPC-6011/6012 Class2 for PCB manufacturing
- + IPC-A-600 Class2 for PCB inspection
- + IPC-A-610D Class2 for SMT acceptability

ORG1510 modules are manufactured in ISO 9001:2008 accredited facilities.

ORG1510 modules are manufactured in ISO 14001:2004 accredited facilities.

ORG1510 modules are manufactured in OHSAS 18001:2007 accredited facilities.

ORG1510 modules are designed, manufactured and handled in compliance with the Directive 2011/65/EU of the European Parliament and of the Council of June 2011 on the Restriction of the use of certain Hazardous Substances in electrical and electronic equipment, referred as RoHS II.

ORG1510 modules are manufactured and handled in compliance with the applicable substance bans as of Annex XVII of Regulation 1907/2006/EC on Registration, Evaluation, Authorization and Restriction of Chemicals including all amendments and candidate list issued by ECHA, referred as REACH.

ORG1510 modules comply with the following EMC standards:

- + EU CE EN55022:06+A1(07), Class B
- + US FCC 47CFR Part 15:09, Subpart B, Class B
- + JAPAN VCCI V-3/2006.04

25. PACKAGING AND DELIVERY

25.1 APPEARANCE

ORG1510 modules are delivered in reeled tapes for automatic pick and place assembly process.

FIGURE 12 – MODULE POSITION

ORG1510 modules are packed in 2 different reel types.

SUFFIX	TR1	TR2
Quantity	150	500

TABLE 16 – REEL QUANTITY

Reels are dry packed with humidity indicator card and desiccant bag according to IPC/JEDEC J-STD-033B standard for MSL 3 devices.

Reels are vacuum sealed inside anti-static moisture barrier bags.

Sealed reels are labeled with MSD sticker providing information about:

- + MSL
- + Shelf life
- + Reflow soldering peak temperature
- + Seal date

Sealed reels are packed inside cartons.

Reels, reel packs and cartons are labeled with sticker providing information about:

- + Description
- + Part number
- + Lot number
- + Customer PO number
- + Quantity
- + Date code

25.2 CARRIER TAPE

Carrier tape material - polystyrene with carbon (PS+C).

Cover tape material – polyester based film with heat activated adhesive coating layer.

FIGURE 13 – CARRIER TAPE

	mm	inch
A ₀	10.9 ± 0.1	0.429 ± 0.004
B ₀	10.7 ± 0.1	0.421 ± 0.004
K ₀	6.1 ± 0.1	0.240 ± 0.004
F	7.5 ± 0.1	0.295 ± 0.004
P1	12.0 ± 0.1	0.472 ± 0.004
W	16.0 ± 0.3	0.630 ± 0.012

TABLE 17 – CARRIER TAPE DIMENSIONS

25.3 REEL

Reel material - antistatic plastic.

FIGURE 14 – REEL

SUFFIX	TR1		TR2	
	mm	inch	mm	inch
ØA	178.0 ± 1.0	7.00 ± 0.04	330.0 ± 2.0	13.00 ± 0.08
ØN	60.0 ± 1.0	2.36 ± 0.04	102.0 ± 2.0	4.02 ± 0.08
W1	16.7 ± 0.5	0.66 ± 0.02	16.7 ± 0.5	0.66 ± 0.02
W2	19.8 ± 0.5	0.78 ± 0.02	22.2 ± 0.5	0.87 ± 0.02

TABLE 18 – REEL DIMENSIONS

26. ORDERING INFORMATION

TABLE 19 – ORDERING OPTIONS

PART NUMBER	FW VERSION	HW OPTION	V _{CC} RANGE	PACKAGING	SPQ
ORG1510-R02-TR1	R	02	1.8V	REELED TAPE	150
ORG1510-R02-TR2	R	02	1.8V	REELED TAPE	500
ORG1510-R02-UAR	R	02	5V USB	EVALUATION KIT	1
ORG1510-R02-USB	R	02	5V USB	GNSS ON A STICK KIT	1

TABLE 20 – ORDERABLE DEVICES

The default constellation is GPS and GLONASS.

GPS and BEIDOU constellation is also available in ORG1510-R02. For ordering this option contact marketing@origingps.com