

ONCORE ENGINEERING NOTE

M12 Oncore

- **Product Specifications** 1.
- 2. **Basic Description**
- 3. Mechanical
- 4. **Environmental**
- 5. **Electrical**
- 6. **RF Characteristics of Receiver**
- **RF Requirements for Antenna** 7.
- **Performance** 8.
- **Features**
- 10. Serial I/O Messages

Preliminary Revision 1.0 3/31/99

It's Not Where You Are, It's Where You're Going.TM

Preliminary M12 Oncore Product Specifications 1.

General	Receiver Architecture	• 12 parallel channel	
Characteristics		• L1 1575.42 MHz	
		• C/A code (1.023 MHz chip rate)	
		Code plus carrier tracking (carrier aided tracking)	
	Tracking Capability	• 12 simultaneous satellites	
Performance	Dynamics	• Velocity: 515 m/s (1000 knots); > 515 m/s at altitudes < 18,000 m	
Characteristics		Acceleration: 4 g Jerk: 5 m/s ³	
		Vibration: 7.7G per Military Standard 810E	
	Acquisition Time	<15 sec. typical TTFF - Hot (current almanac, position, time, ephemeris)	
	(Time To First Fix, TTFF)	<40 sec. typical TTFF - Warm (current almanac, position and time)	
		• <60 sec. typical TTFF - Cold (No stored information)	
	(Tested at -30 to +85°C)	•<1.0 sec. internal reacquisition (typical)	
	Positioning Accuracy	• 100 meters 2dRMS with SA as per DoD specification	
		Less than 25 meters, SEP without SA	
	Timing Accuracy (1PPS)	• < 500 ns with SA on	
	Antenna	Active micro strip patch Antenna Module Powered by Receiver Module (15 mA @ 3 Vdc) (optional 5 Vdc available)	
	Datum	• WGS-84	
		One user definable datum	
Serial	Output Messages	Latitude, longitude, height, velocity, heading, time	
Communication		Motorola binary protocol at 9600 baud	
		NMEA 0183 at 4800 baud (GGA, GLL, GSA, GSV, RMC, VTG, ZDA) Settures extentely extent rate (continuous extent)	
		Software selectable output rate (continuous or poll) TTL interface (0 to 3 V)	
		Second COM port for RTCM input	
Electrical	Power Requirements	• 2.75 to 3.2 Vdc; 50 mVp-p ripple (max.)	
Characteristics	"Keep-Alive" BATT Power	• External 2.75 Vdc to 3.2 Vdc, 5µA (typical @2.7Vdc)	
	Power Consumption		
Physical	Dimensions	• 40.0 x 60.0 x 10.0 mm [1.57 x 2.36 x 0.39 in.]	
Characteristics	Weight	• Receiver 25 g (0.9 oz.)	
		Active Antenna Module < 40 g	
	Connectors	Power/Data: 10 pin (2x5) unshrouded header on 0.050 in. centers	
		(Available in right angle or straight configuration	
		RF: Right Angle MMCX (subminiature snap-on)	
	Antenna to Receiver	Single coaxial cable with 6 dB Maximum loss at L1 (active antenna)	
	Interconnection	Antenna Sense Circuit	
Environmental	Operating Temperature	•-40°C to +85°C	
Characteristics	Humidity	95% noncondensing +30°C to +60°C	
	Altitude	• 18,000 m (60,000 ft.) maximum	
		•> 18,000 m (60,000 ft.) for velocities < 515m/s (1000 knots)	
Miscellaneous	Standard Features	Motorola DGPS corrections at 9600 baud on COM port one	
		RTCM SC-104 input Type 1 and Type 9 messages for DGPS at 2400, 4800	
		or 9600 baud on COM port two	
		NMEA 0138 output	
		Inverse DGPS support	
	Optional features	Lithium battery	

Basic Description 2.

2.1 Receiver architecture

Channels 12 parallel Frequency 1575.42 MHz

C/A Code

Carrier aided Tracking

2.2 Description

The highly integrated single board GPS receiver module is optimized specifically for automotive applications. The GPS receiver tracks the NAVSTAR GPS constellation of satellites. The satellite signals received by an active antenna are tracked with 12 parallel channels of L1, C/A code then downconverted to an IF frequency and digitally processed to obtain a full navigation solution of position, velocity, time and heading. The solution is then sent over the serial link via the 10-pin connector.

3. Mechanical

3.1 Mechanical Drawings

3.1.1 M12 Oncore with right angle I/O power/data connector

3.1.2 M12 Oncore with straight I/O power/data connector

3.2 Size

> Dimensions 40.0 x 60.0 x 10.0 mm

Weight 3.3 < 25 g

3.4 **Connectors**

> Power/Data SamTech, FTSH-105-D2-L-DH header, 10 pin, 0.050 inch centers

Antenna RF Sub-miniature MMCX connector type

Environmental 4.

> 4.1 **Temperature**

> > Operating -40°C to +85°C Storage -40°C to +105°C

Relative humidity 4.2

> Operating 5% to 95% non-condensing 30°C to 60°C

4.3 **Vibration** $0.04 \text{ G}^2/\text{Hz}$, 20 Hz to 1000 Hz

7.7 G per Military Standard 810E

5. **Electrical**

5.1 Pin Outputs

Pin #	Signal	Description
1	TTL TXD1	Transmit 3 V logic
2	TTL RXD1	Receive 3 V logic
3	+3.0 V PWR	+3 V regulated main power
4	1 PPS	One pulse per second signal
5	GROUND	Ground (receiver)
6	BATTERY	Externally applied backup power (2.7 to 3.2 V)
7	Reserved	Not currently used
8	RTCM IN	RTCM input
9	ANTENNA VOLTAGE	3 V or 5 V antenna input voltage
10	Reserved	Not currently used

5.2 Main power

> Voltage 2.75 to 3.2 Vdc regulated

> > 50 mV maximum peak-to-peak ripple

Power 0.225 W maximum (without antenna)

5.3 Backup power

> 2.7 V to 3.2 V Voltage

Current 5 μA typical @ 2.7 V

Retention Backup power retains date, time, position, satellite

data and operating mode

5.4 Antenna feed power out of RF connector

> 2.7 V to 3.2 V over current range for 3 V antenna Voltage

Current 15 mA to 80 mA

Flags set in serial data when limits exceeded

5.5 1PPS signal definition

> Level 0 V to 3 V Time mark Rising edge Width 200 ms typical

5.6 Serial I/O signal definition

> Levels 0 V to 3 V, active low

Baud rate 9600 **Parity** None 8 Data bits Start/stop bits 1

RF Characteristics of Receiver 6.

> 6.1 Dynamic range 27 dB

6.2 Saturation -110 dBm

Preliminary Revision 1.0 3/31/99

RF Requirements for Antenna 7.

7.1 General

> 1575.42 MHz (L1) Frequency

Bandwidth ± 1.023 MHz

Polarization Right hand circular

50 Ω Impedence

7.2 Gain requirement 10 dB to 26 dB (at receiver input)

7.3 Gain Pattern +0 dBic minimum at zenith

-10 dBic minimum at 0° elevation

7.4 Noise figure 1.8 dB typical

2.2 dB maximum

7.5 **VSWR** 1.5:1 typical

2.5:1 maximum

7.6 Axial ratio 3 dB typical at zenith

6 dB maximum at zenith

7.7 1 dB compression point -14 dBm typical (at antenna output)

7.8 3 dB frequency bandwidth 45 MHz maximum

7.9 25 dB frequency rejection ± 95 MHz

7.10 Ground plane 15 x 15 cm recommended

7.11 **Power**

> Voltage 2.75 V to 3.2 V

> > 3.0 V typical

Current 15 mA typical

25 mA maximum

7.12 **Temperature**

> Operating -40°C to +85°C

Storage -40°C to +100°C

8. Performance

8.1 Accuracy

Position 25 m SEP without SA

100 m 2DRMS (95%) with SA

1 to 5 m typical in differential mode

Altitude 156 m RMS (95%)
Velocity 0.02 m/s without SA

Time pulse UTC \pm 500 ns with SA on

8.2 Dynamic limits

Velocity 515 m/s maximum at altitudes > 18 000 m

Altitude -1 000 m minimum

18 000 m maximum at velocities > 515 m/s

50%

an%

Acceleration 4 G maximum

Jerk 5 m/s³ maximum

8.3 Startup time (TTFF)

rtup time (TTTT)	JU /0	30 /0
Hot (date, time, position, almanac and ephemeris)	15 s	30 s
Warm (date, time, position and almanac)	40 s	65 s
Cold (no stored information)	60 s	210 s

8.4 Reacquisition time

After 60 s obstruction	2.0 s
Internal	< 1.0 s

8.5 RFI

Jamming resistance Resistant to narrow band CW jamming at the receiver input of +20dBm

at less than 1525 MHz and greater than 1625 MHz for loss of lock with

a signal input of -130 dBm

Burnout protection Protected from damage by RF signals at frequencies

100 MHz or more from L1 with received power up to

1 W at the antenna

8.6 *EMI*

Radiated Complies with Class B, Part 15 of FCC rules
Conducted Complies with European CE requirements

Tested to IEC 801-4 spec for fast transients at 500 V, 5/50 ns, 5 kHz

Motorola GPS Products

Phone: 888-298-5217

Fax: 847-714-7325

Email: g14029@email.mot.com

9. **Features**

9.1 Differential operation

Motorola binary corrections on TTL RX1

RTCM SC-104 Type 1 and Type 9 corrections on TTL RX2

9.2 NMEA 0183 output

NMEA 0183 Output on TTL TX1 at 4800 baud

Messages supported GGA, GLL, GSA, GSV, RMC, VTG, ZDA

9.3 User definable datum

One user definable datum may be defined using the @@Ap command. The default datum is WGS-84.

9.4 Antenna sense circuit

The M12 Oncore receiver is capable of detecting the presence of an antenna. The receiver utilizes an antenna sense circuit, which can detect under current (open) and over current (shorted or exceeding maximum limit) conditions. The status of the antenna circuit is reported in the Position/Status/Data (@@Ha), the Short Position Message (@@Hb) and the Self-Test Message (@@Ia).

The antenna sense circuit is useful for verifying that the antenna is properly connected to the receiver and is drawing the proper amount of current. The antenna sense status should be checked after installation and monitored regularly.

Undercurrent indication < 8 mAOvercurrent indication > 80 mA

9.5 Real time clock

The real-time clock (RTC) is a standard feature on the M12 Oncore. It is used to minimize the time to first fix (TTFF). The date and time will be retained in the RTC if battery backup power is applied when main power is off.

The user has two options regarding time initialization:

- 1) Set the date and time **BEFORE** the receiver acquires any satellites
- 2) Let the receiver automatically set the date and time **AFTER** acquiring the first satellite

Note: The date and time cannot be manually set while the receiver is tracking satellites.

Without battery backup, the receiver will start-up with a default time of 12:00:00. To obtain a faster time to first fix, the time, date and GMT offset should be initialized if both the main power and battery backup power have been disconnected.

10. Serial I/O Messages

10.1 Solution

1 Hz Update rate < 1 sLatency

Reported Position, velocity, time, satellite status, receiver status, antenna status

Reference WGS-84 or user defined datum

10.2 Resolution

Latitude/longitude 1 milliarcsecond

0.01 m Height Velocity 0.01 m/s 0.1° Heading Time 1 ns

10.3 Solution quality indicators

> Receiver status 3D, 2D, propagation, acquisition

HDOP when in 2D mode Geometry

PDOP when in 3D mode

Satellite status C/No (dB)

> Flag indicating satellite tracking status Flag indicating satellite is used in solution

10.4 Initialization

> Startup mode Acquisition based on information available

Battery backup provided No initialization required

Receiver will be in default condition, entering date, time, position and No battery backup

almanac will speed up acquisition process

Default condition No serial messages active unless there is a power-on self-test failure

(see Oncore User's Guide)

Phone: 888-298-5217

Fax: 847-714-7325

Motorola binary I/O command list *10.5*

Motorola binary commands can be used to initialize, configure, control, and monitor the GPS receiver. The Motorola binary commands are supported on the primary communications port at 9600 baud. The commands supported by the M12 Oncore are:

- Satellite Mask Angle Ag
- Ao Datum ID Codes
- Ap User Defined Datums
- Ionospheric Correction Option Αq
- As **Hold Position Parameters**
- Altitude Hold Height Au
- 1-PPS Time Offset Ay
- 1-PPS Cable Delay Αz
- AM Position Lock Parameters Message
- AN Marine Filter Message
- AO Position Filter Select
- AS Position Lock Select Message
- Bb Visible Satellite Data Message
- Be Almanac Data Request [response is Cb]
- Bo UTC Offset Output Message
- Cb Almanac Data (output) [response to Be] or Almanac Data (input) [response is Ch]
- Cf Set To Defaults
- Ch Almanac Data Response [response to Cb]
- Ci Switch I/O Format
- Cj Receiver ID
- Ck Pseudo-Range Correction Input [response to Ce]
- Eq **ASCII Position Message**
- Ga Position Message
- Gb Time Message
- Gd Position Control Message
- Gi Leap Second Pending
- Gk Vehicle ID
- Ha Position/Status/Data (12 Channel)
- Hb **Short Position Message**
- Ia Self-Test Message (12 Channel)

10.6 NMEA Commands

The M12 Oncore supports NMEA 0183 at 4800 baud on the primary communications port. Each of the supported commands can be output at user selectable update rates. The NMEA commands supported are:

- GGA GPS Fix Data
- **GLL** Geographic Position-Latitude/Longitude
- **GSA** GPS DOP and Active Satellites
- **GSV** GPS Satellites in View
- **RMC** Recommended Minimum Specific GPS/Transit Data
- VTG Track Made Good and Ground Speed
- **ZDA** Time and Date
- **FOR** Switch to Motorola binary

10.7 RTCM Commands

The M12 Oncore accepts RTCM SC-104 Type 1 and Type 9 messages. The messages are input on the second communications port (pin 8) at a user selectable baud rate of 2400, 4800 or 9600. The RTCM messages are buffered and processed independently from the primary communications port.