

MAX-M10S

u-blox M10 standard precision GNSS module

Data sheet

Abstract

This document describes the features and application of the MAX-M10S, an ultra-low-power GNSS receiver for high-performance asset-tracking devices.

Oblox

Document information

Title	MAX-M10S		
Subtitle	u-blox M10 standard precision (u-blox M10 standard precision GNSS module	
Document type	Data sheet	Data sheet	
Document number	UBX-20035208	UBX-20035208	
Revision and date	R01	R01 21-Dec-2020	
Document status	Objective specification		
Disclosure restriction	C1-Public		

Product status	Corresponding content status	
In development / prototype	Objective specification	Target values. Revised and supplementary data will be published later.
Engineering sample	Advance information	Data based on early testing. Revised and supplementary data will be published later.
Initial production	Early production information	Data from product verification. Revised and supplementary data may be published later.
Mass production / End of life	Production information	Document contains the final product specification.

This document applies to the following products:

Product name	Type number	Firmware version	PCN reference
MAX-M10S	MAX-M10S-00B-00	SPG 5.00	N/A

u-blox reserves all rights to this document and the information contained herein. Products, names, logos and designs described herein may in whole or in part be subject to intellectual property rights. Reproduction, use, modification or disclosure to third parties of this document or any part thereof without the express permission of u-blox is strictly prohibited.

The information contained herein is provided "as is" and u-blox assumes no liability for the use of the information. No warranty, either express or implied, is given with respect to, including but not limited to, the accuracy, correctness, reliability and fitness for a particular purpose of the information. This document may be revised by u-blox at any time. For most recent documents, please visit www.u blox.com.

Copyright © 2020, u-blox AG.

u-blox is a registered trademark of u-blox Holding AG in the EU and other countries.

Contents

1 Functional description	4
1.1 Overview	
1.2 Performance	4
1.3 Supported GNSS constellations	5
1.4 Supported protocols	6
1.5 Firmware features	6
2 System description	7
2.1 Block diagram	
3 Pin definition	8
3.1 Pin assignment	
4 Electrical specification	10
4.1 Absolute maximum ratings	
4.2 Operating conditions	
4.3 Indicative power requirements	
5 Communication interfaces	13
5.1 UART	13
5.2 I2C	13
5.3 Default interface settings	13
6 Mechanical specification	14
7 Labeling and ordering information	15
7.1 Product labeling	
7.2 Explanation of product codes	15
7.3 Ordering codes	15
Related documents	17
Revision history	18

1 Functional description

1.1 Overview

The MAX-M10S module features the u-blox M10 standard precision GNSS platform and provides exceptional sensitivity and acquisition times for all L1 GNSS signals.

The extremely low power consumption in continuous tracking mode allows great power autonomy for all battery-operated devices, such as asset trackers, without compromising on GNSS performance.

The MAX-M10S supports concurrent reception of up to four GNSS (GPS, GLONASS, Galileo, and BeiDou). The high number of visible satellites enables the receiver to select the best signals. This maximizes the position accuracy, in particular under challenging conditions such as in deep urban canyons. In the firmware described here, however, the number of concurrently received GNSS is limited to three. u-blox Super-S (Super-Signal) technology offers great RF sensitivity.

The MAX-M10S integrates an LNA followed by a SAW filter in the RF path for maximum sensitivity in passive antenna designs.

The MAX-M10S offers backwards pin-to-pin compatibility with products from the previous u-blox generations, which saves the designer's effort and reduces costs when upgrading designs.

The MAX-M10S is based on the u-blox M10 GNSS chip, which is qualified according to AEC-Q100, manufactured in IATF 16949 certified sites, and fully tested on a system level.

1.2 Performance

Parameter Specification			
Receiver type	u-blox M10 receiver		
	RMS	30 ns	
Accuracy of time pulse signal	99%	60 ns	
		0.25 Hz to 10 MHz	
Frequency of time pulse signal		(configurable)	
Operational limits ¹	Dynamics	≤ 4 g	
	Altitude	80,000 m	
	Velocity	500 m/s	
Velocity accuracy ²		0.05 m/s	
Dynamic heading accuracy ²		0.3 deg	

GNSS		GPS+GAL	GPS+GLO	GPS+BDS	GPS+GLO+GAL	GPS+GAL+BDS
Acquisition ³	Cold start	29 s	26 s	27 s	24 s	27 s
	Hot start	1 s	1 s	1 s	1 s	1 s
	Aided start ⁴	1 s	1 s	1 s	1 s	1 s
Nav. update rate	PVT	10 Hz	10 Hz	10 Hz	10 Hz	10 Hz

¹ Assuming Airborne 4 g platform

² 50% at 30 m/s for dynamic operation

³ Commanded starts. All satellites at -130 dBm. GPS always in combination with QZSS and SBAS. Measured at room temperature.

⁴ Dependent on the speed and latency of the aiding data connection, commanded starts.

GNSS		GPS+GAL	GPS+GLO	GPS+BDS	GPS+GLO+GAL	GPS+GAL+BDS
Sensitivity ⁵	Tracking and nav.	-166 dBm	-167 dBm	-167 dBm	-167 dBm	-166 dBm
•	Reacquisition	-160 dBm	-160 dBm	-160 dBm	-160 dBm	-160 dBm
	Cold start	-148 dBm	-148 dBm	-148 dBm	-148 dBm	-148 dBm
	Hot start	-160 dBm	-160 dBm	-160 dBm	-160 dBm	-160 dBm
Position accuracy	PVT	2 m CEP	2 m CEP	2 m CEP	2 m CEP	2 m CEP

Table 1: MAX-M10S typical performance in multi-constellation GNSS modes

GNSS	,	GPS	GLONASS	BEIDOU	GALILEO
Acquisition ³	Cold start	29 s	27 s	30 s	38 s
	Hot start	1 s	1 s	1 s	1 s
	Aided start ⁴	1 s	1 s	1 s	5 s
Nav. update rate	PVT	18 Hz	18 Hz	18 Hz	18 Hz
Sensitivity ⁵	Tracking and nav.	-166 dBm	-166 dBm	-160 dBm	-159 dBm
•	Reacquisition	-160 dBm	-154 dBm	-158 dBm	-154 dBm
	Cold start	-148 dBm	-147 dBm	-146 dBm	-141 dBm
	Hot start	-160 dBm	-156 dBm	-159 dBm	-154 dBm
Position accuracy	PVT	2 m CEP	4 m CEP	3 m CEP	3 m CEP

Table 2: MAX-M10S typical performance in single-GNSS modes

1.3 Supported GNSS constellations

The MAX-M10S is a concurrent GNSS receiver which can receive and track multiple GNSS systems. The single RF front-end architecture enables all major GNSS constellations to be received concurrently. The receiver can be configured for a sub-set of GNSS constellations to achieve lower power consumption.

The following GNSS and their signals are supported:

System	Signals
GPS	L1C/A (1575.42 MHz)
Galileo	E1-B/C (1575.42 MHz)
GLONASS	L1OF (1602 MHz + k*562.5 kHz, k = -7,, 5, 6)
BeiDou	B1I (1561.098 MHz)

Table 3: Supported GNSS and signals on MAX-M10S

The following GNSS assistance services are supported:

Service	Support
AssistNow™ Online	Supported
AssistNow™ Offline	Supported
AssistNow™ Autonomous	Supported

Table 4: Supported Assisted GNSS (A-GNSS) services

The following augmentation systems are supported:

 $^{^{\, 5} \,}$ Demonstrated with a good external LNA. Measured at room temperature.

System	Support
SBAS	EGNOS, GAGAN, MSAS and WAAS
QZSS	L1S (SLAS)

Table 5: Supported augmentation systems

The augmentation systems SBAS and QZSS can be enabled only if GPS operation is also enabled.

1.4 Supported protocols

The MAX-M10S supports the following protocols:

Protocol	Туре
UBX	Input/output, binary, u-blox proprietary
NMEA versions 2.1, 2.3, 4.0, and 4.10. (default 4.10)	Input/output, ASCII

Table 6: Supported protocols

1.5 Firmware features

Feature	Description
Antenna supervisor ⁶	Active antenna supervisor to detect short and open status
Assisted GNSS	AssistNow Online, AssistNow Offline and AssistNow Autonomous supported
Backup modes	Hardware backup mode, hardware standby mode, software standby mode (similar to older software backup mode), all with optional RTC
Data batching	Autonomous tracking up to 5 minutes at 1 Hz
Odometer	Measure traveled distance with support for different user profiles
Table 7: Firmware features	

Feature	Description
Anti-jamming	RF interference and jamming detection and reporting; Active GNSS in-band filtering
Anti-spoofing	Spoofing detection and reporting
Message integrity	All messages are cryptographically signed, JTAG debug interface disabled by default

Table 8: Security features

 $^{^{\}rm 6}$ $\,$ External components required, some pins need to be reprogrammed as needed.

2 System description

2.1 Block diagram

Figure 1: MAX-M10S block diagram

The GPIOs can be programmed for different uses like external interrupt, enable LNA, TX ready, data batching indicator, and antenna supervisor.

3 Pin definition

3.1 Pin assignment

The pin assignment of the MAX-M10S module is shown below:

Figure 2: MAX-M10S pin assignment

Pin no.	Name	PIO no.	I/O	Description
1	GND	-	-	Connect to GND
2	TXD	1	0	UART TX
3	RXD	0	I	UART RX
4	TIMEPULSE	4	0	Time pulse signal
5	EXTINT	5	I	External interrupt
6	V_BCKP	-	I	Backup voltage supply
7	V_IO	-	I	IO voltage supply
8	VCC	-	I	Main voltage supply
9	RESET_N	-	I	System reset (active low)
10	GND	-	-	Connect to GND
11	RF_IN	-	I	GNSS signal input
12	GND	-	-	Connect to GND
13	LNA_EN	-	0	On/Off external LNA or active antenna
14	VCC_RF	-	0	Output voltage RF section
15	Reserved	-	-	Reserved
16	SDA	2	I/O	I2C data
17	SCL	3	I	I2C clock

Pin no.	Name	PIO no.	1/0	Description
18	SAFEBOOT_N	-	I	Safeboot mode (leave OPEN)

Table 9: MAX-M10S pin assignment

4 Electrical specification

The limiting values given are in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one or more of the limiting values may cause permanent damage to the device. These are stress ratings only. Operation of the device at these or at any other conditions above those given below is not implied. Exposure to limiting values for extended periods may affect device reliability.

Where application information is given, it is advisory only and does not form part of the specification.

4.1 Absolute maximum ratings

Symbol	Parameter	Min	Max	Unit
VCC	Supply voltage	-0.3	3.6	V
	Voltage ramp on VCC ⁷	25	35000	μs/V
V_IO	Supply voltage, I/O	-0.3	3.6	V
	Voltage ramp on V_IO ⁷	25	35000	μs/V
V_BCKP	Supply voltage, backup domain	-0.3	3.6	V
	Voltage ramp on V_BCKP ⁷	25		μs/V
Vin	Input voltage, digital pins	-0.3	V_IO + 0.3 (max 3.6)	V
Ipin	Max source / sink current, digital pins ⁸	-10	10	mA
ICC_RF	Max source current, VCC_RF		100	mA
P _{rfin}	RF input power on RF_IN ⁹		+15	dBm
T _{amb}	Ambient temperature	-40	+85	°C
T _s	Storage temperature	-40	+85	°C

Table 10: Absolute maximum ratings

The product is not protected against overvoltage or reversed voltages. Voltage spikes exceeding the power supply voltage specification, given in the table above, must be limited to values within the specified boundaries by using appropriate protection diodes.

4.2 Operating conditions

Table 11 shows the general operating conditions. Table 12 shows the electrical parameters for digital I/O.

Parameter	Min	Typical	Max	Units
Supply voltage	2.7	3.0	3.6	V
Supply voltage, I/O	2.7	3.0	3.6	V
Supply voltage, backup domain	1.65		3.6	V
VCC_RF output voltage		VCC-0.1		V
VCC_RF output current			50	mA
Receiver chain noise figure		2		dB
	Supply voltage Supply voltage, I/O Supply voltage, backup domain VCC_RF output voltage VCC_RF output current	Supply voltage 2.7 Supply voltage, I/O 2.7 Supply voltage, backup domain 1.65 VCC_RF output voltage VCC_RF output current	Supply voltage 2.7 3.0 Supply voltage, I/O 2.7 3.0 Supply voltage, backup domain 1.65 VCC_RF output voltage VCC-0.1 VCC_RF output current	Supply voltage 2.7 3.0 3.6 Supply voltage, I/O 2.7 3.0 3.6 Supply voltage, backup domain 1.65 3.6 VCC_RF output voltage VCC-0.1 VCC_RF output current 50

⁷ Exceeding the voltage ramp speed may permanently damage the device.

 $^{^8}$ SAFEBOOT_N pin has an internal 1 k Ω series resistor. With a 3.3 V supply, the current is limited to 3.3 mA.

⁹ Test conditions TBC

Symbol	Parameter	Min	Typical	Max	Units
Ext_gain ¹⁰	External gain at RF_IN, low gain mode (default)			TBD	dB
	External gain at RF_IN, bypass mode			TBD	dB
T _{opr}	Operating temperature	-40		+85	°C

Table 11: General operating conditions

Symbol	Parameter	Min	Typical	Max	Units
V _{in}	Input pin voltage range	0		V_IO	V
V _{il}	Low-level input voltage			0.63	V
V _{ih}	High-level input voltage	0.68 x \	/_IO		V
V _{ol}	Low-level output voltage, lout = -2 mA			0.4	V
V _{oh}	High-level output voltage, lout = 2 mA	V_IO - 0.4		V	
R _{pu, IO}	Pull-up resistance, Digital IO ¹¹	5	17	72	kΩ
R _{pu, SAFEBOOT_N}	Pull-up resistance, SAFEBOOT_N ¹²	5	17	72	kΩ
R _{pu, RESET_N}	Pull-up resistance, RESET_N	7	10	13	kΩ

Table 12: Digital IO

Operation beyond the specified operating conditions can affect device reliability.

To trigger a reset, the minimum low period for RESET N is 1 ms.

4.3 Indicative power requirements

Table 13 lists examples of the total system supply current for VCC and V_IO. Table 14 shows current consumptions for the backup modes.

These values are provided for customer information only, as an example of typical current requirements. They are characterized on samples using a cold start command. Actual power requirements can vary depending on FW version used, external circuitry, number of satellites tracked, signal strength, type and time of start, duration, internal LNA gain mode, and test conditions.

Symbol	Parameter	Conditions	GPS	GPS+GAL	GPS+GAL +GLO	GPS+GAL +BEI	Unit
I _{PEAK}	Peak current	Acquisition	25	25	25	25	mA
I _{VCC} 13	Current at VCC	Acquisition	6.5	7.0	9.0	10.5	mA
		Tracking (Continuous mode)	6.0	6.0	7.0	8.0	mA
I _{V_IO} 14	Current at V_IO	Acquisition	2.2	2.2	2.3	2.3	mA
		Tracking (Continuous mode)	2.2	2.2	2.3	2.3	mA

Table 13: Typical currents to calculate the indicative power requirements

Symbol	Parameter	Conditions	Тур.	Unit
I _{V_BCKP}	Total current in hardware backup mode	V_BCKP = 3.3 V / V_IO = VCC = 0 V	32	μA

¹⁰ The internal LNA gain is configurable.

¹¹ TXD, RXD, TIMEPULSE, EXTINT, SCL, SDA, and LNA_EN.

¹² The SAFEBOOT_N pin has an additional 1 $k\Omega$ series resistor.

¹³ Voltage at VCC = 3.0 V. Internal LNA set to low gain. Simulated signal using power levels of -130 dBm.

 $^{^{14}}$ Voltage at V_IO = 3.0 V.

Symbol	Parameter	Conditions	Тур.	Unit
I _{VCC, V_IO} 15	Total current in hardware standby mode	V_IO = 3.3 V / VCC = 0 V	46	μΑ
	Total current in software standby mode	V_IO = 3.3 V / VCC = 3.3 V	TBD	μΑ

Table 14: Backup currents to calculate the indicative power requirements

All values in Table 13 and Table 14 are measured at 25 $^{\circ}$ C ambient temperature and with the internal LNA set to low gain.

SBAS and QZSS are activated in all measurements.

 $^{^{15}~~}I_{VCC,\,V_IO}$ includes currents flowing into VCC and V_IO.

5 Communication interfaces

The receiver allows communication over UART and I2C¹⁶ interface.

All the inputs have internal pull-up resistors in normal operation and can be left open if not used. All the PIOs are supplied by V_IO, therefore all the voltage levels of the PIO pins are related to V_IO supply voltage.

5.1 UART

The UART interface supports configurable baud rates. Hardware flow control is not supported.

Symbol	Parameter	Min	Max	Unit
R _u	Baud rate	4800	921600	bit/s
Δ_{Tx}	Tx baud rate accuracy	-1%	+1%	-
Δ_{Rx}	Rx baud rate tolerance	-2.5%	+2.5%	-

Table 15: UART specifications

5.2 I2C

An I2C-compliant interface is available for communication with an external host CPU. The interface is compatible with the Fast-mode of the I2C industry standard, allowing a maximum bit rate of 400 kbit/s¹⁷.

5.3 Default interface settings

Interface	Settings
UART	 9600 baud, 8 bits, no parity bit, 1 stop bit. Input messages: NMEA and UBX. Output messages: NMEA GGA, GLL, GSA, GSV, RMC, VTG and TXT.
I2C	 7-bit I2C address (0x42). Input messages: NMEA and UBX. Output messages: NMEA GGA, GLL, GSA, GSV, RMC, VTG and TXT.

Table 16: Default interface settings

¹⁶ I2C is a registered trademark of Philips/NXP.

¹⁷ External pull-up resistors are needed to achieve 400 kbit/s communication speed as the internal pull-up resistance can be very large.

6 Mechanical specification

Figure 3: MAX-M10S mechanical drawing

7 Labeling and ordering information

This section provides information about product labeling and ordering.

7.1 Product labeling

The labeling of the MAX-M10S package provides product information and revision information. For more information contact u-blox sales.

Figure 4: Location of product type number on MAX-M10S label

7.2 Explanation of product codes

Three product code formats are used. The **Product name** is used in documentation such as this data sheet and identifies all u-blox products, independent of packaging and quality grade. The **Ordering code** includes options and quality, while the **Type number** includes the hardware and firmware versions.

Table 17 details these three different formats for the MAX-M10S.

Format	Structure	Product code
Product name	PPP-TGGV	MAX-M10S
Ordering code	PPP-TGGV-NNQ	MAX-M10S-00B
Type number	PPP-TGGV-NNQ-XX	MAX-M10S-00B-00

Table 17: Product code formats

The parts of the product code are explained in Table 18.

, and SAW filter
essional
-

Table 18: Part identification code

7.3 Ordering codes

Ordering code	Product	Remark
MAX-M10S-00B	OB u-blox MAX-M10S module, professional grade	

Table 19: Product ordering codes

Product changes affecting form, fit or function are documented by u-blox. For a list of Product Change Notifications (PCNs) see our website at: https://www.u-blox.com/en/product-resources.

Related documents

- [1] MAX-M10S Integration manual, UBX-20053088
- [2] u-blox M10 SPG 5.00 Interface description, UBX-20048810

For regular updates to u-blox documentation and to receive product change notifications please register on our homepage https://www.u-blox.com.

Revision history

Revision	Date	Name	Status / comments
01	21-Dec-2020	imar, jesk, msul, rmak	Objective specification

Contact

For complete contact information visit us at www.u-blox.com.

u-blox Offices

North, Central and South America

u-blox America, Inc.

Phone: +1 703 483 3180 E-mail: info_us@u-blox.com

Regional Office West Coast

Phone: +1 408 573 3640 E-mail: info_us@u-blox.com

Technical Support

Phone: +1 703 483 3185 E-mail: support_us@u-blox.com Headquarters

Europe, Middle East, Africa

u-blox AG

Phone: +41 44 722 74 44
E-mail: info@u-blox.com
Support: support@u-blox.com

Asia, Australia, Pacific

u-blox Singapore Pte. Ltd.

Phone: +65 6734 3811
E-mail: info_ap@u-blox.com
Support: support_ap@u-blox.com

Regional Office Australia

Phone: +61 3 9566 7255
E-mail: info_anz@u-blox.com
Support: support_ap@u-blox.com

Regional Office China (Beijing)

Phone: +86 10 68 133 545
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office China (Chongqing)
Phone: +86 23 6815 1588

E-mail: info_cn@u-blox.com Support: support_cn@u-blox.com

Regional Office China (Shanghai)
Phone: +86 21 6090 4832
E-mail: info_cn@u-blox.com
Support: support_cn@u-blox.com

Regional Office China (Shenzhen)

Phone: +86 755 8627 1083

E-mail: info_cn@u-blox.com

Support: support_cn@u-blox.com

Regional Office India

Phone: +91 80 4050 9200
E-mail: info_in@u-blox.com
Support: support_in@u-blox.com

Regional Office Japan (Osaka)

Phone: +81 6 6941 3660 E-mail: info_jp@u-blox.com Support: support_jp@u-blox.com

Regional Office Japan (Tokyo) Phone: +81 3 5775 3850

E-mail: info_jp@u-blox.com Support: support_jp@u-blox.com

Regional Office Korea

Phone: +82 2 542 0861
E-mail: info_kr@u-blox.com
Support: support_kr@u-blox.com

Regional Office Taiwan

Phone: +886 2 2657 1090
E-mail: info_tw@u-blox.com
Support: support_tw@u-blox.com