

SPECIFICATION

Part No. : **GRS.01.A.024KSSX1**

Product Name : Maverick GPS/GNSS/Beidou Smart Antenna Receiver

System

Features : Covers GPS, GLONASS, GALILEO, Beidou, and QZSS

Combines low power consumption and high sensitivity Integrates u-blox new M8 semiconductor platform Easy integration on UAV with APM 2.x platform

1° to 2° Compass heading accuracy

Uses a High IIP3, High Gain, and Low Noise Amplifier

Includes ESD protection 15KV (Air)

Compass I2C Interface

Wide Magnetic Field Range (+/-8 Oe)

Fast 160 Hz Maximum Output Rate for Compass

Dimensions: 64.5mm*60.0mm*178.1mm

RoHS Compliant

1. Introduction

The Maverick GRS.01 GPS/Glonass/Beidou smart antenna receiver system is a complete receiver and antenna. It is the most advanced small form factor smart antenna receiver system on the market today.

Featuring the u-blox M8 multi-GNSS (GPS, GLONASS, Beidou, QZSS and SBAS) engine, the MAX-8 series delivers high sensitivity and minimal acquisition times in the industry proven MAX form factor. A wide-band, specially tuned, advanced 35mm dielectric ceramic patch antenna is integrated directly with the receiver for best receive sensitivity.

In addition, an electronic compass function is included for direction finding.

This system allows continuous position coverage in most application environments. Furthermore, it's very easy to operate this antenna via I2C serial bus, since the protocols and commands support APM version 2.x, which is popular in the drone UAV application field.

Typical Applications

- Navigation-Automotive/Pedestrian/Marine
- Positioning-Geotagging/Journey/LBS
- Tracking-Security/Safety
- Asset Tracking
- First Person View applications
- Other location-aware consumer devices

If you have any questions, please Contact your regional Taoglas office for support

1. Specification Table

ELECTRICAL					
Receiver Type	72-channel u-blox M8 concurrent GNSS receiver GPS/QZSS L1 C/A, GLONASS L10F,BeiDou B1, SBAS L1 C/A: WAAS, EGNOS, MSAS				
	GPS				
Sensitivity (Antenna+Receiver)	Tracking & Navigation	-158 dBm			
	Acquisition	-146 dBm			
Horizontal position accuracy	Autonomous :2.5m SBAS :2.0m				
Accuracy of time pulse signal	RMS:30ns 99%:60ns				
Frequency of time pulse signal	Configurable 0.25 Hz to 10 MHz (config)				
Max navigation update rate	Single GNSS: up to 18 Hz Concurrent GNSS: up to 10 Hz				
Velocity accuracy	0.05 m/s				
Heading accuracy	0.3 degrees				
Schmitt trigger input SCL &	Fall 0.2*VDDIO (VDDIO = 1.8V)				
SDA	Rise 0.8*VDDIO (VDDIO = 1.8V)				
Digital IO Low level input	$0 \sim 0.2*VCC_{IO}$ (VCC = 5.0V typical)				
Digital IO High level input	$0.7*VCC_IO \sim VCC_IO+0.5$ (VCC = 5.0V typical)				
Digital IO Low level output	0.4 V (lol = 4mA)				
Digital IO High level output	$VCC_IO-0.4 V (IoI = 4mA)$				
Max. Input Power at RF_IN	15 dBm				
Power Consumption	DC 4V-6V (5V Typical) DC 30mA-50mA (40mA Typical)				

MECHANICAL				
Housing Material	ABS			
Cable	UART TTL serial bus (GPS/GLONASS/BEIDOU)			
	UART I2C serial bus (COMPASS)			
Connector	1.25mm Wafer Horizontal SMT Single Row 04 & 05 contacts			
Stand	164mm*39mm			
Weight	55g			
ENVIRONMENTAL				
Operation Temperature	-40°C ~ +85°C			
Storage Temperature	-40°C ~ +90°C			

2. Electrical Specifications

3.1. System Block Diagram

Mechanical Specifications

4.1. Enclosure Dimensions (74.47*59.96*128.97 mm)

	Name	P/N	Material	Finish	QTY
1	Housing Top	000115J00002BA	PC945	White	1
2	Housing Bottom	000115J01002BA	PC945	White	1
3	Stick	001215J00002BA	AL	White	1
4	Lens	000615J00002BA	PC945	Black	1
5	Holder Bottom	000615J01002BA	AL	White	1
6	UART Cable	304615J00002BA	PVC/AWG28	Black	1
7	Base	001015J00002BA	AL	White	1
8	1.25mm Wafer Horizontal 04	208215J00002BA	PBT	White	1
9	1.25mm Wafer Horizontal 05	208215J01002BA	PBT	White	1
10	Screw	000415J02002BA	Steel	CR CONTING	4

4.2. Cable Definition

Color	Description
Blue	SDA (Compass I2C)
Orange	SCL (Compass I2C)
Black	GND
Red	VCC (+4 to +6V)
Green	TX (Input)
Yellow	RX (Output)

4.3. Mating Connector

3. Protocol

GPS Receiver

Please refer to the latest u-blox Max-M8 documentation for protocol specifications. http://www.u-blox.com/en/gps-modules/pvt-modules/max-m8-series-concurrent-gnss-modules.html

Digital Compass

Please refer to the latest documentation for the Honeywell HMC5883L digital compass.

Digital Compass IC.pdf

4. Installation Guide

5. Packaging

1 GRS.01.A.024KSSX1 per PE bag Box Dimensions - 130*50*100mm 1 box per PE bag Bag Dimensions - 260cm*170cm Total Weight - 260g

42 boxes per carton Carton Dimensions - 360*370*280mm Weight - 11.8Kg

Pallet Dimensions 1100*1120*1250mm 36 Cartons per Pallet 9 Cartons per layer 4 Layers

