

GPS Engine Board ER-332

Globalsat Technology Corporation

16F., No. 186, Jian-Yi Road, Chung-Ho City, Taipei Hsien 235, Taiwan Tel: 886-2-8226-3799/ Fax: 886-2-8226-3899 service@globalsat.com.tw

www.globalsat.com.tw

USGlobalSat, Inc.

14740 Yorba Court, Chino, CA 91710 Tel: 909.597.8525 / Fax: 909.597.8532 oem@usglobalsat.com www.usglobalsat.com

1. Product Information

- Product Part I.D. ER-332
- Product Description:

The ER-332 GPS engine board is low cost but maintains high reliability and accuracy making it an ideal choice for integration with OEM/ODM systems.

ER-332

Product Features:

- ✓ SiRF Star III/ LP Single
- ✓ Very high sensitivity (Tracking Sensitivity: -159dBm)
- ✓ Compact PCB allows for easier integration into space limited environments.
- ✓ Supports the NMEA 0183 data protocol
- ✓ Foliage Lock for weak signal tracking
- ✓ All-in-view 20-channel parallel processing
- ✓ Snap Lock 100mc re-acquisition time
- ✓ Enhanced algorithm for navigation stability
- ✓ Superior urban canyon performance
- ✓ WAAS / EGNOS MSAS support
- ✓ Built-in SuperCap to maintain system data for rapid satellite acquisition.
- ✓ RoHS compliant

■ Product Specifications

GPS Receiver	
Chipset	SiRF StarII/LP Single
Frequency	L1, 1575.42 MHz
Code	1.023 Mhz chip rate
Protocol	NMEA 0183
	GGA, GSA, GSV, RMC, VTG, GLL
Available Baud Rate	4,800 to 57,600 bps adjustable
Channels	20
Sensitivity	Tracking: -159dBm
Cold Start	42 seconds average
Warm Start	38 seconds average
Hot Start	1 second average

Reacquisition	0.1 second average
Accuracy	Position: 10 meters, 2D RMS
	5 meters, 2D RMS, WAAS enabled
	Velocity: 0.1 m/s
	Time: 1us synchronized to GPS time
Maximum Altitude	18,000 meter (60,000 feet) max
Maximum Velocity	515 meter/second (1000 knots) max
Maximum Acceleration	4G
Jerk	20m/sec **3
Interface	
I/O Connector Type	
External Antenna Port	
Physical Characteristic	
Dimensions	1.6" x 1.4" x 0.4" (40.5 x 35 x 10 mm)
DC Characteristics	
Power Supply	3.8V ~ 6.5V DC Input
Power Consumption	42mA (Continuous Mode)
	25mA (Trickle Power Mode)
Environmental Range	
Humidity Range	5% to 95% non-condensing
Operation Temperature	-40C to 85C
Storage Temperature	-40C to 85C

2. Technical Information

Physical Characteristics

PCB SIDE VIEW

PCB TOP VIEW

Pin Assignment

Pin	Name	Description	Туре
1	GND	Ground	
2	VBAT	Backup Battery	Input
3	VDC	3.8V~5.5V DC Power Input	Input
4	PBRES	Push Button Reset Input (Active Low)	Input
5	GPIO1	(Reserved)	
6	TXA	Serial Data Output A (GPS Data)	Output
7	RXA	Serial Data Input A (Command)	Input
8	GND	Ground	
9	GND	Ground	
10	SELECT	(Reserved)	
11	TIMEMARK	1PPS Time Mark Output	Output
12	GND	Ground	

Pin Explanation

- * VDC (DC power input): This is the main DC supply for a 3.8V ~ 6.5V power module board.
- * VBAT (Backup battery): This is the battery backup input that powers the SRAM and RTC when main power is removed .Typical current draw is 10uA. Without an external backup battery, the module/engine board will execute a cold star after every turn on. To achieve the faster start-up offered by a hot or warm start, a battery backup must be connected. To maximize battery lifetime, the battery voltage should be between 2.5v and 3.6v.

- * PBRES (Push button reset): This pin provides an active-low reset input to the engine board. It causes the engine board to reset and start searching for satellites.
- * **SELECT:** Do not connect (do not use)
- * **TXA**: This is the main transmits channel for outputting navigation and measurement data to user's navigation software or user written software.
- * **RXA:** This is the main receive channel for receiving software commands to the engine board from SiRFdemo software or from user written software. Normally this pin must be kept in high, and if you don't use this pin please connect a resistor to pull high. (NOTE: When not in use this pin must be kept "**HIGH**" for operation. From Vcc connect a 470 Ohm resistor in series with a 3.2v Zener diode to Ground. Then, connect the Rx input to Zener's cathode to pull the input "**HIGH**".)
- * **Time mark:** This pin provides one pulse-per-second output from the engine board that is synchronized to GPS time.
- * **GND**: GND provides the ground for the engine board. Connect all grounds.

3. Software Commands

NMEA Output Command

GGA-Global Positioning System Fixed Data

Table B-2 contains the values for the following example: \$GPGGA,161229.487,3723.2475,N,12158.3416,W,1,07,1.0,9.0,M,,,,0000*18

Table B-2 GGA Data Format

Name	Example	Units	Description
Message ID	\$GPGGA		GGA protocol header
UTC Time	161229.487		hhmmss.sss
Latitude	3723.2475		ddmm.mmmm
N/S Indicator	N		N=north or S=south
Longitude	12158.3416		dddmm.mmmm
E/W Indicator	W		E=east or W=west
Position Fix Indicator	1		See Table B-3
Satellites Used	07		Range 0 to 12
HDOP	1.0		Horizontal Dilution of Precision
MSL Altitude ¹	9.0	meters	
Units	M	meters	
Geoid Separation ¹		meters	
Units	M	meters	

Age of Diff. Corr.		second	Null fields when DGPS is not used
Diff. Ref. Station ID	0000		
Checksum	*18		
<cr><lf></lf></cr>			End of message termination

ER-332

SiRF Technology Inc. does not support geoid corrections. Values are WGS84 ellipsoid heights.

Table B-3 Position Fix Indicator

Value	Description
0	Fix not available or invalid
1	GPS SPS Mode, fix valid
2	Differential GPS, SPS Mode , fix valid
3	GPS PPS Mode, fix valid

GLL-Geographic Position-Latitude/Longitude

Table B-4 contains the values for the following example: \$GPGLL,3723.2475,N,12158.3416,W,161229.487,A*2C

Table B-4 GLL Data Format

Name	Example	Units	Description
Message ID	\$GPGLL		GLL protocol header
Latitude	3723.2475		ddmm.mmmm
N/S Indicator	n		N=north or S=south
Longitude	12158.3416		dddmm.mmmm
E/W Indicator	W		E=east or W=west
UTC Position	161229.487		hhmmss.sss
Status	A		A=data valid or V=data not valid
Checksum	*2C		
<cr><lf></lf></cr>			End of message termination

GSA-GNSS DOP and Active Satellites

Table B-5 contains the values for the following example: \$GPGSA,A,3,07,02,26,27,09,04,15,,,,,1.8,1.0,1.5*33

Table B-5 GSA Data Format

Table B C COA Bata I Cilliat				
Name	Example	Units	Description	
Message ID	\$GPGSA		GSA protocol header	
Mode1	А		See Table B-6	
Mode2	3		See Table B-7	
Satellite Used ¹	07		Sv on Channel 1	

Satellite Used ¹	02	Sv on Channel 2
Satellite Used ¹		Sv on Channel 12
PDOP	1.8	Position dilution of Precision
HDOP	1.0	Horizontal dilution of Precision
VDOP	1.5	Vertical dilution of Precision
Checksum	*33	
<cr><lf></lf></cr>		End of message termination

ER-332

Table B-6 Mode1

Value	Description
М	Manual-forced to operate in 2D or 3D mode
Α	2D automatic-allowed to automatically switch 2D/3D

Table B-7 Mode 2

Value	Description
1	Fix Not Available
2	2D
3	3D

GSV-GNSS Satellites in View

Table B-8 contains the values for the following example: \$GPGSV,2,1,07,07,79,048,42,02,51,062,43,26,36,256,42,27,27,138,42*71 \$GPGSV,2,2,07,09,23,313,42,04,19,159,41,15,12,041,42*41

Table B-8 GSV Data Format

Name	Example	Units	Description
Message ID	\$GPGSV		GSV protocol header
Number of Messages ¹	2		Range 1 to 3
Message Number ¹	1		Range 1 to 3
Satellites in View	07		
Satellite ID	07		Channel 1(Range 1 to 32)
Elevation	79	degrees	Channel 1(Maximum90)
Azimuth	048	degrees	Channel 1(True, Range 0 to 35
SNR(C/No)	42	dBHz	Range 0 to 99, null when not tra
Satellite ID	27		Channel 4 (Range 1 to 32)
Elevation	27	Degrees	Channel 4(Maximum90)
Azimuth	138	Degrees	Channel 4(True, Range 0 to 35

^{1.} Satellite used in solution.

SNR(C/No)	42	dBHz	Range 0 to 99,null when not tra
Checksum	*71		
<cr><lf></lf></cr>			End of message termination

ER-332

Depending on the number of satellites tracked multiple messages of GSV data may be required.

RMC-Recommended Minimum Specific GNSS Data

Table B-9 contains the values for the following example: \$GPRMC,161229.487,A,3723.2475,N,12158.3416,W,0.13,309.62,120598,,*10

Table B-9 RMC Data Format

Name	Example	Units	Description
Message ID	\$GPRMC		RMC protocol header
UTC Time	161229.487		hhmmss.sss
Status	Α		A=data valid or V=data not valid
Latitude	3723.2475		ddmm.mmmm
N/S Indicator	N		N=north or S=south
Longitude	12158.3416		dddmm.mmmm
E/W Indicator	W		E=east or W=west
Speed Over Ground	0.13	knots	
Course Over Ground	309.62	degrees	True
Date	120598		ddmmyy
Magnetic Variation ²		degrees	E=east or W=west
Checksum	*10		
<cr><lf></lf></cr>			End of message termination

SiRF Technology Inc. does not support magnetic declination. All "course over ground" data are Geodetic WGS48 directions.

VTG-Course Over Ground and Ground Speed

\$GPVTG,309.62,T,,M,0.13,N,0.2,K*6E

Table B-9 VTG Data Format

Name	Example	Units	Description
Message ID	\$GPVTG		VTG protocol header
Course	309.62	degrees	Measured heading
Reference	Т		True
Course		degrees	Measured heading
Reference	M		Magnetic
Speed	0.13	knots	Measured horizontal speed
Units	N		Knots
Speed	0.2	Km/hr	Measured horizontal speed
Units	К		Kilometers per hour
Checksum	*6E		

<cr><lf></lf></cr>	End of message termination

■ NMEA Input Command

A.) Set Serial Port ID:100 Set PORTA parameters and protocol

This command message is used to set the protocol (SiRF Binary, NMEA, or USER1) and/or the communication parameters (baud, data bits, stop bits, parity). Generally, this command is utilize to switch the GPS module back to SiRF Binary protocol mode, where an extensive message commands are readily available. In example, whenever users are interested in altering navigation parameters, a valid message sent and is receive by the recipient module, the new parameters will be stored in battery backed SRAM and then the receiver will restart using the saved parameters.

Format:

\$PSRF100,<protocol>,<baud>,<DataBits>,<StopBits>,<Parity>*CKSUM <CR><LF>

<DataBits> 8,7. Note that SiRF protocol is only valid f8 Data bits

<StopBits> 0,1

<Parity> 0=None, 1=Odd, 2=Even

Example 1: Switch to SiRF Binary protocol at 9600,8,N,1

\$PSRF100,0,9600,8,1,0*0C<CR><LF>

Example 2: Switch to User1 protocol at 38400,8,N,1 \$PSRF100,4,38400,8,1,0*38<CR><LF>

**Checksum Field: The absolute value calculated by exclusive-OR the 8 data bits of each character in the Sentence, between, but, excluding "\$" and "*". The hexadecimal value of the most significant and least significant 4 bits of the result are converted to two ASCII characters (0-9,A-F) for transmission. First, the most significant character is transmitted.

**<CR><LF> : Hex 0D 0A

B.) Navigation initialization ID:101 Parameters required for start

This command is used to initialize the GPS module for a "Warm" start, by providing real-time position (in X, Y, Z coordinates), clock offset, and time. This action enables the GPS receiver to search for the necessary satellite signals at the correct signal parameters. The newly acquired and stored satellite data will enable the receiver to acquire signals more quickly, and thus, generate a rapid navigational solution.

When a valid Navigation Initialization command is receive, the receiver will restart using the input parameters as a basis for satellite selection and acquisition.

Format

\$PSRF101,<X>,<Y>,<Z>,<ClkOffset>,<TimeOfWeek>,<WeekNo>,<chnlCount>,<ResetCfg>
*CKSUM<CR><LF>

<X> X coordinate position

INT32

<Y> Y coordinate position

INT32

<Z> Z coordinate position

INT32

<ClkOffset> Clock offset of the receiver in Hz, Use 0 for last saved value if available.

If this is unavailable, a default value of 75000 for GSP1, 95000 for GSP 1/LX

is used.

INT32

<TimeOf Week> GPS Time Of Week

UINT32

<WeekNo> GPS Week Number

UINT16

Week No and Time Of Week calculation from UTC time

<chnlCount> Number of channels to use.1-12. If your CPU throughput is not high enough.

you could decrease needed throughput by reducing the number of active

channels UBYTE

<ResetCfg> bit mask

0×01=Data Valid warm/hotstarts=1 0×02=clear ephemeris warm start=1 0×04=clear memory. Cold start=1

UBYTE

Example: Start using known position and time.

\$PSRF101,-2686700,-4304200,3851624,96000,497260,921,12,3*7F

C.) Set DGPS Port ID:102 Set PORT B parameters for DGPS input

This command is used to control Serial Port B, an input serial only port used to receive RTCM differential corrections. Differential receivers may output corrections using different communication parameters. The default communication parameters for PORT B are set for 9600 Baud, 8data bits, 0 stop bits, and no parity. If a DGPS receiver is used which has different communication parameters, use this command to allow the receiver decode data correctly. When a valid message is received, the parameters are stored in a battery backed SRAM. Resulting, GPS receiver using the saved Parameters for restart.

Format:

\$PSRF102,<Baud>,<DataBits>,<StopBits>,<Parity>*CKSUM<CR><LF>

<baud> 1200,2400,4800,9600,19200,38400

<DataBits> 8 <StopBits> 0,1

<Parity> 0=None,Odd=1,Even=2

Example: Set DGPS Port to be 9600,8,N,1

\$PSRF102,9600,8,1.0*12

D.) Query/Rate Control ID:103 Query standard NMEA message and/or set output rate

This command is used to control standard NMEA data output messages: GGA, GLL, GSA, GSV, RMC, and VTG. Using this command message, standard NMEA message is polled once, or setup for periodic output. In addition, checksums may also be enable or disable contingent on receiving program requirements. NMEA message settings are stored in a battery-backed memory for each entry when the message is accepted.

Format:

\$PSRF103,<msg>,<mode>,<rate>,<cksumEnable>*CKSUM<CR><LF>

<msg> 0=GGA,1=GLL,2=GSA,3=GSV,4=RMC,5=VTG

<mode> 0=SetRate,1=Query

<rate> Output every <rate>seconds, off=0,max=255

<cksumEnable> 0=disable Checksum,1=Enable checksum for specified message

Example 1: Query the GGA message with checksum enabled

\$PSRF103,00,01,00,01*25

Example 2: Enable VTG message for a 1Hz constant output with checksum enabled

\$PSRF103,05,00,01,01*20

Example 3: Disable VTG message

\$PSRF103,05,00,00,01*21

E.) LLA Navigation initialization ID:104 Parameters required to start using Lat/Lon/Alt

This command is used to initialize the GPS module for a "Warm" start, providing real-time position (Latitude, Longitude, Altitude coordinates), clock offset, and time. This action enables the GPS receiver to search for the necessary satellite signals at the correct signal parameters. The newly acquired and stored satellite data will enable the receiver to acquire signals more quickly, and thus, generate a rapid navigational solution.

When a valid LLA Navigation Initialization command is receive, then the receiver will restart using the input parameters as a basis for satellite selection and acquisition.

Format:

\$PSRF104,<Lat>,<Lon>,<Alt>,<ClkOffset>,<TimeOfWeek>,<WeekNo>,<ChannelCount>,<ResetCfg>*CKSUM<CR><LF>

<Lat> Latitude position, assumed positive north of equator and negative

south of equator float, possibly signed

<Lon> Longitude position, it is assumed positive east of Greenwich

and negative west of Greenwich Float, possibly signed

<al>Altitude position float, possibly signed

<ClkOffset> Clock Offset of the receiver in Hz, use 0 for last saved value if

available.

If this is unavailable, a default value of 75000 for GSP1, 95000 for GSP1/LX

is used.

INT32

<TimeOfWeek> GPS Time Of Week

UINT32

<WeekNo> GPS Week Number

UINT16

<ChannelCount> Number of channels to use. 1-12

UBYTE

<ResetCfg> bit mask

0×01=Data Valid warm/hot starts=1

0×02=clear ephemeris warm start=1 0×04=clear memory. Cold start=1

UBYTE

Example: Start using known position and time.

\$PSRF104,37.3875111,-121.97232,0,96000,237759,922,12,3*37

F.) Development Data On/Off ID:105 Switch Development Data Messages On/Off

Use this command to enable development debug information if you are having trouble in attaining commands accepted. Invalid commands will generate debug information that should enable the user to determine the source of the command rejection. Common input rejection problems are associated to invalid checksum or parameter out of specified range. Note, this setting is not preserved across a module reset.

G). Select Datum ID:106 Selection of datum to be used for coordinate transformations

GPS receivers perform initial position and velocity calculations using an earth-centered earth-fixed (ECEF) coordinate system. Results may be converted to an earth model (geoid) defined by the selected datum. The default datum is WGS 84 (World Geodetic System 1984) which provides a worldwide common grid system that may be translated into local coordinate systems or map Datum. (Local map Datum are a best fit to the local shape of the earth and not valid worldwide.)

Examples:

Datum select TOKYO_MEAN

\$PSRF106,178*32

Name	Example	Units	Description
Message ID	\$PSRF106		PSRF106 protocol header
Datum	178		21= WGS84
			178= Tokyo_Mean
			179= Tokyo_Japan
			180= Tokyo_Korea
			181= Tpkyo_Okinawa
Checksum	*32		
<cr><lf></lf></cr>			End of message termination

* * *