

NEO-M8U

u-blox M8 untethered dead reckoning module including 3D inertial sensors

Hardware integration manual

Abstract

This document describes the features and specifications of NEO-M8U, a high-performance untethered dead reckoning module with 3D sensors. The module includes the u-blox M8 concurrent GNSS engine with reception of GPS, GLONASS, BeiDou, Galileo and QZSS signals.

Document information

Title	NEO-M8U	
Subtitle	u-blox M8 untethered dead reckoning module including 3D inertial sensors	
Document type	Hardware integration manual	
Document number	UBX-15016700	
Revision and date	R12	5-Sep-2022
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.

European Union regulatory compliance

NEO-M8U complies with all relevant requirements for RED 2014/53/EU. The NEO-M8U Declaration of Conformity (DoC) is available at www.u-blox.com within Support > Product resources > Conformity Declaration.

This document applies to the following products:

Product name	Type number	ROM/FLASH version	PCN/IN reference	Product status
NEO-M8U	NEO-M8U-0-10	Flash FW 3.01 UDR 1.00	UBX-22011767	End of life
NEO-M8U	NEO-M8U-04B-00	FLASH FW 3.01 UDR 1.21	UBX-22011767	End of life
NEO-M8U	NEO-M8U-05B-00	FLASH FW 3.01 UDR 1.31	UBX-22011767	End of life
NEO-M8U	NEO-M8U-06B-00	FLASH FW 3.01 UDR 1.50	UBX-20053641	Mass production

u-blox or third parties may hold intellectual property rights in the products, names, logos and designs included in this document. Copying, reproduction, modification or disclosure to third parties of this document or any part thereof is only permitted with the express written permission of u-blox.

The information contained herein is provided "as is" and u-blox assumes no liability for its use. No warranty, either express or implied, is given, including but not limited to, with respect 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 without notice. For the most recent documents, visit www.u-blox.com.

Copyright © u-blox AG.

Contents

Document information	2
Contents	3
1 Hardware description	5
1.1 Overview.....	5
1.2 Configuration.....	5
1.3 Connecting power.....	5
1.3.1 VCC: Main supply voltage.....	5
1.3.2 V_BCKP: Backup supply voltage.....	5
1.3.3 VDD_USB: USB interface power supply.....	6
1.3.4 VCC_RF: Output voltage RF.....	6
1.4 Interfaces.....	6
1.4.1 UART.....	6
1.4.2 USB.....	6
1.4.3 Display Data Channel (DDC).....	7
1.4.4 SPI.....	7
1.4.5 TX Ready signal.....	8
1.5 I/O pins.....	8
1.5.1 Electromagnetic interference on I/O lines.....	8
2 Design	10
2.1 Pin description.....	10
2.1.1 Pin name changes.....	11
2.2 Minimal design.....	11
2.3 Layout: Footprint and paste mask.....	11
2.4 Antenna.....	12
2.4.1 Antenna design with passive antenna.....	12
2.4.2 Active antenna design.....	13
3 Untethered dead reckoning	15
3.1 Implementation.....	15
3.2 Installation.....	15
3.3 Initialization and calibration.....	15
4 Migration from NEO-M8L to NEO-M8U	16
4.1 Hardware migration NEO-M8L to NEO-M8U.....	16
5 Product handling	17
5.1 Packaging, shipping, storage and moisture preconditioning.....	17
5.2 Soldering.....	17
5.3 EOS/ESD/EMI precautions.....	20
5.4 Applications with cellular modules.....	23
Appendix	25
A.1 Recommended parts.....	25
A.2 Recommended antennas.....	26

Related documents	27
Revision history	27
Contact.....	28

1 Hardware description

1.1 Overview

The NEO-M8U is an untethered dead reckoning (UDR) module bringing the benefits of dead reckoning to a wider range of road-vehicle applications by eliminating the need for a speed or wheel-tick connection to the vehicle. The module uses built-in gyroscope and accelerometer sensors and features the high-performance u-blox M8 concurrent positioning engine. Available in the NEO industry standard leadless chip carrier (LCC) package, it is easy to integrate and combines exceptional positioning performance with highly flexible power, design, and connectivity options. SMT pads allow fully automated assembly with standard pick & place and reflow-soldering equipment for cost-efficient, high-volume production enabling short time-to-market.

- For more about product features see the NEO-M8U Data sheet [1].
- To determine which u-blox product best meets your needs, see the product selector tables on the u-blox website www.u-blox.com.

1.2 Configuration

The configuration settings can be modified using UBX protocol configuration messages (see u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2]). The modified settings remain effective until power-down or reset. If these settings have been stored in BBR (battery-backed RAM), then the modified configuration will be retained, as long as there is no backup battery supply interrupt. For NEO-M8U modules, the configuration can be saved permanently in SQI flash.

1.3 Connecting power

The NEO-M8U positioning module has up to three power supply pins: **VCC**, **V_BCKP** and **VDD_USB**.

1.3.1 VCC: Main supply voltage

The **VCC** pin provides the main supply voltage. During operation, the current drawn by the module can vary by some orders of magnitude. For this reason, it is important that the supply circuitry be able to support the peak power for a short time (see the NEO-M8U Data sheet [1] for specification).

- When switching from backup mode to normal operation or at start-up, the NEO-M8U module must charge the internal capacitors in the core domain. In certain situations, this can result in a significant current draw. It is important that the power supply or low ESR capacitors at the module input can deliver this current/charge.
- Use a proper GND concept. Do not use any resistors or coils in the power line.

1.3.2 V_BCKP: Backup supply voltage

If the module supply has a power failure, the **V_BCKP** pin supplies the real-time clock (RTC) and battery-backed RAM (BBR). Use of valid time and the GNSS orbit data at startup will improve the GNSS performance, as with hot starts, warm starts, AssistNow Autonomous and AssistNow Offline. If no backup battery is connected, the module performs a cold start at power up.

- A backup supply voltage should be provided to the NEO-M8U to enable navigation by dead reckoning before the first GNSS fix.

- Avoid high resistance on the **V_BCKP** line: During the switch from main supply to backup supply, a short current adjustment peak can cause high voltage drop on the pin with possible malfunctions.
- If no backup supply voltage is available, connect the **V_BCKP** pin to **VCC**.
- As long as power is supplied to the NEO-M8U module through the **VCC** pin, the backup battery is disconnected from the RTC and the BBR to avoid unnecessary battery drain (see Figure 1). In this case, **VCC** supplies power to the RTC and BBR.

Figure 1: Backup battery and voltage (for exact pin orientation, see the NEO-M8U Data sheet [1])

1.3.3 VDD_USB: USB interface power supply

VDD_USB supplies the USB interface. If the USB interface is not used, the **VDD_USB** pin must be connected to GND. For more information about correctly handling the **VDD_USB** pin, see section 1.4.

1.3.4 VCC_RF: Output voltage RF

The **VCC_RF** pin can supply an active antenna or external LNA. For more information, see section 2.4.

1.4 Interfaces

1.4.1 UART

NEO-M8U 3D dead reckoning module includes a Universal Asynchronous Receiver Transmitter (UART) serial interface **RXD/TXD** supporting configurable baud rates. The baud rates supported are specified in the NEO-M8U Data Sheet [1].

The signal output and input levels are 0 V to **VCC**. An interface based on RS232 standard levels (+/- 12 V) can be implemented using level shifters such as Maxim MAX3232. Hardware handshake signals and synchronous operation are not supported.

1.4.2 USB

A USB version 2.0 FS (full speed, 12 Mb/s) compatible interface is available for communication as an alternative to the UART. The **USB_DP** integrates a pull-up resistor to signal a full-speed device to the host. The **VDD_USB** pin supplies the USB interface.

u-blox provides Microsoft® certified USB drivers for Windows Vista, Windows 7, Windows 8 and Windows 10. These drivers are available at our website at www.u-blox.com.

USB external components

The USB interface requires some external components to implement the physical characteristics required by the USB 2.0 specification. These external components are shown in Figure 2 and listed in Table 1. To comply with USB specifications, VBUS must be connected through an LDO (U1) to pin **VDD_USB** on the module.

In USB **self-powered** mode, the power supply (**VCC**) can be turned off and the digital block is not powered. In this case, since VBUS is still available, the USB host would still receive the signal indicating that the device is present and ready to communicate. This should be avoided by disabling the LDO (U1) using the enable signal (EN) of the VCC-LDO or the output of a voltage supervisor. Depending on the characteristics of the LDO (U1), it is recommended to add a pull-down resistor (R11) at its output to ensure **VDD_USB** is not floating if the LDO (U1) is disabled or the USB cable is not connected, that is, VBUS is not supplied.

USB bus-powered mode is not supported.

Figure 2: USB interface

Name	Component	Function	Comments
U1	LDO	Regulates VBUS (4.4 ...5.25 V) down to a voltage of 3.3 V.	Almost no current requirement (~1 mA) if the GNSS receiver is operated as a USB self-powered device.
C23, C24	Capacitors		Required according to the specification of LDO U1
D2	Protection diodes	Protect circuit from overvoltage / ESD when connecting.	Use low capacitance ESD protection such as ST Microelectronics USBLC6-2.
R4, R5	Serial termination resistors	Establish a full-speed driver impedance of 28...44 Ω	A value of 27 Ω is recommended.
R11	Resistor		100 k Ω is recommended for USB self-powered setup.

Table 1: Summary of USB external components

1.4.3 Display Data Channel (DDC)

An I2C-compatible Display Data Channel (DDC) interface is available with a NEO-M8U module for serial communication with an external host CPU. The interface only supports operation in slave mode (master mode is not supported). The DDC protocol and electrical interface are fully compatible with the fast-mode of the I2C industry standard. DDC pins **SDA** and **SCL** have internal pull-up resistors.

For more information about the DDC implementation, see the u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2]. For bandwidth information, see the NEO-M8U Data sheet [1]. For timing, parameters consult the I2C-bus specification [5].

The NEO-M8U DDC interface supports serial communication with u-blox cellular modules. See the specification of the applicable cellular module to confirm compatibility.

1.4.4 SPI

An SPI interface is available for communication to a host CPU.

SPI is not available in the default configuration because its pins are shared with the UART and DDC interfaces. The SPI interface can be enabled by connecting **D_SEL** to ground. For speed and clock frequency, see the NEO-M8U Data sheet [1].

1.4.5 TX Ready signal

The TX Ready signal indicates that the receiver has data to transmit. A listener can wait on the TX Ready signal instead of polling the DDC or SPI interfaces. The UBX-CFG-PRT message lets you configure the polarity and the number of bytes in the buffer before the TX Ready signal goes active. The TX Ready signal can be mapped to UART **TXD** (PIO 06). The TX Ready function is disabled by default.

- The TX Ready functionality can be enabled and configured by AT commands sent to the u-blox cellular module supporting the feature. For more information, see GPS Implementation and Aiding Features in u-blox wireless modules [6].

1.5 I/O pins

RESET_N: Reset input

Driving **RESET_N** low activates a hardware reset of the system. Use this pin to reset the module only. Do not use **RESET_N** to turn the module on and off, since the reset state increases power consumption, or as a POR. With the NEO-M8U module the **RESET_N** pin is an input only.

- **RESET_N** should be used only in critical situations to recover the system. The Real-Time Clock (RTC) will also be reset and thus immediately afterwards the receiver cannot perform a hot start.

D_SEL: Interface select

The **D_SEL** pin selects the available interfaces. SPI cannot be used simultaneously with the UART/DDC. If open, UART and DDC are available. If pulled low, the SPI interface is available. For more information see the NEO-M8U Data sheet [1].

LNA_EN: LNA enable

In power save mode, the system can turn on/off an optional external LNA using the LNA_EN signal in order to optimize power consumption.

TIMEPULSE

A configurable time pulse signal is available with the NEO-M8U module. It generates pulse trains synchronized with GPS or UTC time grid with intervals configurable over a wide frequency range. The time pulse signal is disabled by default. For more information, see the u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2].

- The NEO-M8U time pulse output is configured using messages for “TIMEPULSE2”.

- The time pulse output must **not** be held LOW during start-up.

1.5.1 Electromagnetic interference on I/O lines

Any I/O signal line with a length greater than approximately 3 mm can act as an antenna and may pick up arbitrary RF signals transferring them as noise into the GNSS receiver. This specifically applies to unshielded lines, in which the corresponding GND layer is remote or missing entirely, and lines close to the edges of the printed circuit board.

If, for example, a cellular signal radiates into an unshielded high-impedance line, it is possible to generate noise in the order of volts and not only distort receiver operation but also damage it permanently.

On the other hand, noise generated at the I/O pins will emit from unshielded I/O lines. Receiver performance may be degraded when this noise is coupled into the GNSS antenna (see Figure 15).

To avoid interference by improperly shielded lines, it is recommended to use resistors (for example, $R > 20 \Omega$), ferrite beads (for example, BLM15HD102SN1) or inductors (for example, LQG15HS47NJ02) on the I/O lines in series. Choose these components carefully because they also affect the signal rise times.

Figure 3 shows an example of EMI protection measures on the RX/TX line using a ferrite bead. More information can be found in section 5.3.

Figure 3: EMI precautions design

2 Design

2.1 Pin description

No.	Name	I/O	Description
1	SAFEBOOT_N	I	SAFEBOOT_N, test-point for service use (Leave OPEN)
2	D_SEL	I	Interface select
3	TIMEPULSE	I/O	Time pulse (disabled by default). Do not pull low during reset. Note: configured using TIMEPULSE2 messages (see u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2])
4	EXTINT	I	External interrupt pin (disabled by default)
5	USB_DM	I/O	USB data
6	USB_DP	I/O	USB data
7	VDD_USB	I	USB supply
8	RESET_N	I	RESET_N
9	VCC_RF	O	Output voltage RF section
10	GND	I	Ground
11	RF_IN	I	GNSS signal input
12	GND	I	Ground
13	GND	I	Ground
14	LNA_EN	O	Antenna / External LNA control
15	Reserved	-	Reserved
16	Reserved	-	Reserved
17	Reserved	-	Reserved
18	SDA / SPI CS_N	I/O	DDC data if D_SEL = 1 (or open) SPI chip select if D_SEL = 0
19	SCL / SPI CLK	I/O	DDC clock if D_SEL = 1 (or open) SPI clock if D_SEL = 0
20	TXD / SPI MISO	O	Serial port if D_SEL = 1 (or open) SPI MISO if D_SEL = 0
21	RXD / SPI MOSI	I	Serial Port if D_SEL = 1 (or open) SPI MOSI if D_SEL = 0
22	V_BCKP	I	Backup voltage supply
23	VCC	I	Supply voltage
24	GND	I	Ground

Table 2: Pinout of NEO-M8U

2.1.1 Pin name changes

Selected pin names have been updated to agree with a common naming convention across u-blox modules. The pins have not changed their operation and are the same physical hardware but with updated names. The table below lists the pins that have changed name along with their old and new names.

No	Previous name	New name
14	ANT_ON	LNA_EN
18	SDA SPI CS_N	SDA / SPI CS_N
19	SCL SPI CLK	SCL / SPI CLK
20	TxD SPI MISO	TXD / SPI MISO
21	RxD SPI MOSI	RXD / SPI MOSI

Table 3: Pin name changes in NEO-M8U

2.2 Minimal design

This is a minimal design for a NEO-M8U GNSS receiver.

Figure 4: NEO-M8U passive antenna design

Use series resistors in the UART lines to avoid electromagnetic interference as mentioned in section 1.5.1.

2.3 Layout: Footprint and paste mask

Figure 5 describes the footprint and provides recommendations for the paste mask for NEO-M8U modules. These are recommendations only and not specifications. Note that the copper and solder masks have the same size and position.

To improve the wetting of the half vias, reduce the amount of solder paste under the module and increase the volume outside of the module by defining the dimensions of the paste mask to form a T-shape (or equivalent) extending beyond the copper mask. For the stencil thickness, see section 5.2.

Consider the paste mask outline when defining the minimal distance to the next component. The exact geometry, distances, stencil thicknesses and solder paste volumes must be adapted to the specific production processes (for example, soldering) of the customer.

Figure 5: NEO-M8U footprint / NEO-M8U paste mask

2.4 Antenna

2.4.1 Antenna design with passive antenna

A design using a passive antenna requires more attention to the layout of the RF section. Typically, a passive antenna is located near electronic components; therefore, care should be taken to reduce electrical noise that may interfere with the antenna performance. Passive antennas do not require a DC bias voltage and can be directly connected to the RF input pin **RF_IN**. Sometimes, they may also need a passive matching network to match the impedance to 50 Ω.

Figure 6 shows a minimal setup for a design with a good GNSS patch antenna. For exact pin orientation, see the NEO-M8U Data Sheet [1].

Figure 6: Module design with passive antenna Use an antenna that has sufficient bandwidth to receive all GNSS constellations. For more information see the appendix and the GPS Antenna Application Note [3].

Figure 7 shows a design using an external LNA and SAW to increase the sensitivity for best performance with passive antenna. For exact pin orientation, see the NEO-M8U Data sheet [1].

Figure 7: Module design with passive antenna and an external LNA and SAW

The **LNA_EN** pin (LNA enable) can be used to turn an optional external LNA on and off.

The **VCC_RF** output can be used to supply the LNA with a filtered supply voltage.

A standard GNSS LNA has enough bandwidth to amplify GPS/GLONASS/BeiDou signals.

2.4.2 Active antenna design

An active antenna makes use of an integrated low-noise amplifier, which requires a power supply that will contribute to the total GNSS system power consumption budget with additional 5 to 20 mA typically.

If the supply voltage of the NEO-M8U module matches the supply voltage of the active antenna (for example, 3.0 V), use the filtered supply voltage available at pin **VCC_RF** as shown in Figure 8. For exact pin orientation, see the NEO-M8U Data Sheet [1].

Active antenna design using VCC_RF pin to supply the active antenna

Figure 8: Active antenna design, external supply from VCC_RF

If the **VCC_RF** voltage does not match with the supply voltage of the active antenna, use a filtered external supply as shown in Figure 9. For exact pin orientation, see the NEO-M8U Data sheet [1].

Active antenna design powered from an external supply

Figure 9: Active antenna design, direct external supply

 The circuit shown in Figure 9 works with all u-blox M8 modules, including modules without **VCC_RF** output.

3 Untethered dead reckoning

3.1 Implementation

The NEO-M8U 3D untethered dead reckoning (UDR) module makes use of GNSS and internal gyroscope and accelerometer sensors only with no need or provision for speed pulse or forward/reverse information.

3.2 Installation

To achieve good performance, the NEO-M8U hardware needs to be mounted in the vehicle in such a way that its alignment is stable to within 2°. It is important that the mounting design minimizes vibration and mechanical resonance.

Figure 10: NEO-M8U with IMU sensor frame

3.3 Initialization and calibration

The benefits of dead reckoning are available once the receiver has completed its initialization phase following installation. Initialization parameter values are subsequently stored in the battery-backed RAM (BBR) for immediate use and may also be saved in the flash memory. The duration of the initialization depends on the quality of the GNSS signals as well as the dynamics encountered by the vehicle.

For details on Initialization and calibration, see the u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2].

Note that the performance of the UDR solution relies on a stable sensor location and orientation with respect to the vehicle frame. The module must be mounted securely within the vehicle.

To read more about mandatory and optional configuration parameters, see the UDR configuration section of u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2].

4 Migration from NEO-M8L to NEO-M8U

4.1 Hardware migration NEO-M8L to NEO-M8U

u-blox is committed to ensuring that NEO-M8U is backwards compatible to NEO-M8L. It is highly advisable that customers consider a design review with the u-blox support team to ensure the compatibility of key functionalities.

Pin #	NEO-M8L		NEO-M8U		Remarks for migration
	Pin name	Typical assignment	Pin name	Typical assignment	
1	SAFEBOOT_N	Leave open	SAFEBOOT_N	Leave open	No difference
2	D_SEL	Selects the interface	D_SEL	Selects the interface	No difference
3	TIMEPULSE	Time pulse (1PPS)	TIMEPULSE	Time pulse (1PPS)	No difference
4	WHEELTICK	Wheel tick input	EXTINT	External interrupt pin (disabled by default)	No problem, disabled by default
5	USB_DM	USB data	USB_DM	USB data	No difference
6	USB_DP	USB data	USB_DP	USB data	No difference
7	VDD_USB	USB supply	VDD_USB	USB supply	No difference
8	RESET_N	Reset input	RESET_N	Reset input	No difference
9	VCC_RF	Can be used for active antenna or external LNA supply	VCC_RF	Can be used for active antenna or external LNA supply	No difference
10	GND	GND	GND	GND	No difference
11	RF_IN	GNSS signal input	RF_IN	GNSS signal input	No difference
12	GND	GND	GND	GND	No difference
13	GND	GND	GND	GND	No difference
14	LNA_EN ¹	Used to turn an optional external LNA on and off	LNA_EN	Used to turn an optional external LNA on and off	No difference
15	FWD	Forward/reverse input for speed pulse	RESERVED	Leave open	If it was connected on NEO-M8L, OK to do the same on NEO-M8U.
16	RESERVED ²	Leave open	RESERVED	Leave open	If it was connected on NEO-M8L, OK to do the same on NEO-M8U.
17	RESERVED ²	Leave open	RESERVED	Leave open	If it was connected on NEO-M8L, OK to do the same on NEO-M8U.
18	SDA	DDC data / SPI CS_N	SDA	DDC data / SPI CS_N	No difference
19	SCL	DDC clock / SPI SCK	SCL	DDC clock / SPI SCK	No difference
20	TXD	Serial port / SPI MISO	TXD	Serial port / SPI MISO	No difference
21	RXD	Serial port / SPI MOSI	RXD	Serial port / SPI MOSI	No difference
22	V_BCKP	Backup supply voltage	V_BCKP	Backup supply voltage	No difference
23	VCC	Supply voltage	VCC	Supply voltage	No difference
24	GND	GND	GND	GND	No difference

Table 4: Pinout comparison NEO-M8L vs. NEO-M8U

For software migration and an overall description of the module software operation, see the u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification [2].

¹ In NEO-M8L documentation prior to firmware ADR 4.00 the pin 14 name was ANT_ON. The functionality of the pin 14 remains the same, keeping the backward compatibility.

² In NEO-M8L documentation prior to firmware ADR 4.00 the pin name was NC.

5 Product handling

5.1 Packaging, shipping, storage and moisture preconditioning

For information pertaining to reels and tapes, moisture sensitivity levels (MSL), shipment and storage information, as well as drying for preconditioning see the NEO-M8U Data sheet [1].

Population of modules

- When populating the modules, make sure that the pick and place machine is aligned to the copper pins of the module and not on the module edge.

5.2 Soldering

Soldering paste

Use of "no clean" soldering paste is highly recommended, as it does not require cleaning after the soldering process. The paste in the example below meets these criteria.

Soldering paste:	OM338 SAC405 / Nr.143714 (Cookson Electronics)
Alloy specification:	Sn 95.5/ Ag 4/ Cu 0.5 (95.5% tin/ 4% silver/ 0.5% copper)
Melting temperature:	217 °C
Stencil thickness:	See section 2.3

The final choice of the soldering paste depends on the approved manufacturing procedures. The paste-mask geometry for applying soldering paste should meet the recommendations.

- The quality of the solder joints on the connectors ('half vias') should meet the appropriate IPC specification.

Reflow soldering

A convection type-soldering oven is highly recommended over the infrared type radiation oven. Convection-heated ovens allow precise control of the temperature, and all parts will heat up evenly, regardless of material properties, thickness of components and surface color.

As a reference, see IPC-7530 Guidelines for temperature profiling for mass soldering (reflow and wave) processes, published in 2001.

Preheat phase

During the initial heating of component leads and balls, residual humidity will be dried out. Note that this preheat phase will not replace prior baking procedures.

- Temperature rise rate: max 3 °C/s. If the temperature rise is too rapid in the preheat phase it may cause excessive slumping.
- Time: 60 - 120 s. If the preheat is insufficient, rather large solder balls tend to be generated. Conversely, if performed excessively, fine balls and large balls will be generated in clusters.
- End temperature: 150 - 200 °C. If the temperature is too low, non-melting tends to be caused in areas containing large heat capacity.

Heating/ Reflow phase

The temperature rises above the liquidus temperature of 217 °C. Avoid a sudden rise in temperature as the slump of the paste could become worse.

- Limit time above 217 °C liquidus temperature: 40 - 60 s
- Peak reflow temperature: 245 °C

Cooling phase

A controlled cooling avoids negative metallurgical effects of the solder (solder becomes more brittle) and possible mechanical tensions in the products. Controlled cooling helps to achieve bright solder fillets with a good shape and low contact angle.

- Temperature fall rate: max 4 °C/s

To avoid falling off, the NEO-M8U module should be placed on the topside of the motherboard during soldering.

The final soldering temperature chosen at the factory depends on additional external factors like choice of soldering paste, size, thickness and properties of the base board, and so on. Exceeding the maximum soldering temperature in the recommended soldering profile may permanently damage the module.

Figure 11: Recommended soldering profile

NEO-M8U modules **must not** be soldered with a damp heat process.

Optical inspection

After soldering the NEO-M8U module, consider an optical inspection step to check that:

- The module is properly aligned and centered over the pads
- All pads are properly soldered
- No excess solder has created contacts to neighboring pads, or to nearby pad stacks and vias

Cleaning

In general, cleaning the populated modules is strongly discouraged. Residues underneath the modules cannot be easily removed with a washing process.

- Cleaning with water will lead to capillary effects where water is absorbed in the gap between the baseboard and the module. The combination of residues of soldering flux and encapsulated water leads to short circuits or resistor-like interconnections between neighboring pads.
- Cleaning with alcohol or other organic solvents can result in soldering flux residues flooding into the two housings, areas that are not accessible for post-wash inspections. The solvent will also damage the sticker and the ink-jet printed text.
- Ultrasonic cleaning will permanently damage the module, in particular the quartz oscillators.

The best approach is to use a "no clean" soldering paste and eliminate the cleaning step after the soldering.

Repeated reflow soldering

Only single reflow soldering processes are recommended for boards populated with NEO-M8U modules. To avoid upside down orientation during the second reflow cycle, the NEO-M8U module should not be submitted to two reflow cycles on a board populated with components on both sides. In this case, the module should always be placed on that side of the board which is submitted into the last reflow cycle. The reason for this (besides others) is the risk of the module falling off due to the significantly higher weight in relation to other components.

Two reflow cycles can be considered by excluding the upside down scenario described above and taking into account the rework conditions described in section 5.

 Repeated reflow soldering processes and soldering the module upside down are not recommended.

Wave soldering

Base boards with combined through-hole technology (THT) components and surface-mount technology (SMT) devices require wave soldering to solder the THT components. Only a single wave soldering process is encouraged for boards populated with NEO-M8U modules.

Hand soldering

Hand soldering is allowed. Use a soldering iron temperature setting equivalent to 350 °C. Place the module precisely on the pads. Start with a cross-diagonal fixture soldering (for example, pins 1 and 15), and then continue from left to right.

Rework

The NEO-M8U module can be unsoldered from the baseboard using a hot air gun. When using a hot air gun for unsoldering the module, a maximum of one reflow cycle is allowed. In general, we do not recommend using a hot air gun because this is an uncontrolled process and might damage the module.

 Attention: use of a hot air gun can lead to overheating and severely damage the module. Always avoid overheating the module.

After the module is removed, clean the pads before placing and hand soldering a new module.

 Never attempt a rework on the module itself, for example, replace individual components. Such actions immediately terminate the warranty.

In addition to the two reflow cycles, manual rework on particular pins by using a soldering iron is allowed. Manual rework steps on the module can be done several times.

Conformal coating

Certain applications employ a conformal coating of the PCB using HumiSeal® or other related coating products. These materials affect the HF properties of the NEO-M8U module and it is important to prevent them from flowing into the module. The RF shields do not provide 100% protection for the module from coating liquids with low viscosity; therefore, care is required in applying the coating.

 Conformal coating of the module will void the warranty.

Casting

If casting is required, use viscose or another type of silicon potant. The OEM is strongly advised to qualify such processes in combination with the NEO-M8U module before implementing this in the production.

 Casting will void the warranty.

Grounding metal covers

Attempts to improve grounding by soldering ground cables, wick or other forms of metal strips directly onto the EMI covers is done at the customer's own risk. The numerous ground pins should be sufficient to provide optimum immunity to interferences and noise.

- u-blox makes no warranty for damages to the NEO-M8U module caused by soldering metal cables or any other forms of metal strips directly onto the EMI covers.

Use of ultrasonic processes

Some components on the u-blox M8 module are sensitive to ultrasonic waves. Use of any ultrasonic processes (such as cleaning, welding) may cause damage to the GNSS receiver.

- u-blox offers no warranty against damages to the NEO-M8U module caused by any ultrasonic processes.

5.3 EOS/ESD/EMI precautions

When integrating GNSS positioning modules into wireless systems, careful consideration must be given to electromagnetic and voltage susceptibility issues. Wireless systems include components that can produce Electrical Overstress (EOS) and Electro-Magnetic Interference (EMI). CMOS devices are more sensitive to such influences because their failure mechanism is defined by the applied voltage, whereas bipolar semiconductors are more susceptible to thermal overstress. The following design guidelines are provided to help in designing robust yet cost effective solutions.

- To avoid overstress damage during production or in the field it is essential to observe strict EOS/ESD/EMI handling and protection measures.
- To prevent overstress damage at the RF_IN of your receiver, never exceed the maximum input power (see the NEO-M8U Data sheet [1]).

Electrostatic discharge (ESD)

Electrostatic discharge (ESD) is the sudden and momentary electric current that flows between two objects at different electrical potentials caused by direct contact or induced by an electrostatic field. The term is usually used in the electronics and other industries to describe momentary unwanted currents that may cause damage to electronic equipment.

ESD handling precautions

ESD prevention is based on establishing an Electrostatic Protective Area (EPA). The EPA can be a small working station or a large manufacturing area. The main principle of an EPA is that there are no highly charging materials near ESD sensitive electronics, all conductive materials are grounded, workers are grounded, and charge build-up on ESD sensitive electronics is prevented. International standards are used to define typical EPA and can be obtained for example from International Electrotechnical Commission (IEC) or American National Standards Institute (ANSI).

GNSS positioning modules are sensitive to ESD and require special precautions when handling. Particular care must be exercised when handling patch antennas, due to the risk of electrostatic charges. In addition to standard ESD safety practices, take the following measures into account whenever handling the receiver.

- Unless there is a galvanic coupling between the local GND (i.e. the work desk) and the PCB GND, the first point of contact when handling the PCB must always be between the local GND and PCB GND.
- Before mounting an antenna patch, connect ground of the device.
- When handling the RF pin, do not come into contact with any charged capacitors and be careful when contacting materials that can develop charges (for example, patch antenna ~10 pF, coax cable ~50 - 80 pF/m, soldering iron)
- To prevent electrostatic discharge through the RF input, do not touch any exposed antenna area. If there is any risk that such exposed antenna area is touched in a non-ESD protected work area, implement proper ESD protection measures in the design.
- When soldering RF connectors and patch antennas to the receiver's RF pin, make sure to use an ESD safe soldering iron (tip).

Failure to observe these precautions can result in severe damage to the GNSS module!

ESD protection measures

- GNSS positioning modules are sensitive to Electrostatic Discharge (ESD). Special precautions are required when handling.
- For more robust designs, employ additional ESD protection measures. Using an LNA with appropriate ESD rating can provide enhanced GNSS performance with passive antennas and increases ESD protection.

Most defects caused by ESD can be prevented by following strict ESD protection rules for production and handling. When implementing passive antenna patches or external antenna connection points, then additional ESD measures can also avoid failures in the field as shown in Figure 12.

Small passive antennas (<2 dBic and performance critical)	Passive antennas (>2 dBic or performance sufficient)	Active antennas
<p>A</p> <p>LNA with appropriate ESD rating</p>	<p>B</p>	<p>C</p>

Figure 12: ESD precautions

- Protection measure A is preferred because it offers the best GNSS performance and best level of ESD protection.

Electrical Overstress (EOS)

Electrical Overstress (EOS) usually describes situations when the maximum input power exceeds the maximum specified ratings. EOS failure can happen if RF emitters are close to a GNSS receiver or its antenna. EOS causes damage to the chip structures. If the RF_IN is damaged by EOS, it is hard to determine whether the chip structures have been damaged by ESD or EOS.

EOS protection measures

 For designs with GNSS positioning modules and wireless (for example, GSM/GPRS) transceivers in close proximity, ensure sufficient isolation between the wireless and GNSS antennas. If wireless power output causes the specified maximum power input at the GNSS RF_IN to be exceeded, employ EOS protection measures to prevent overstress damage.

For robustness, EOS protection measures as shown in Figure 13 are recommended for designs combining wireless communication transceivers (e.g. GSM, GPRS) and GNSS in the same design or in close proximity.

Small passive antennas (<2 dBic and performance critical)	Passive antennas (>2 dBic or performance sufficient)	Active antennas (without internal filter which need the module antenna supervisor circuits)
		
LNA with appropriate ESD rating and maximum input power	GNSS Band pass Filter: SAW or Ceramic with low insertion loss and appropriate ESD rating	

Figure 13: EOS and ESD precautions

Electromagnetic interference (EMI)

Electromagnetic interference (EMI) is the addition or coupling of energy causing a spontaneous reset of the GNSS receiver or resulting in unstable performance. In addition to EMI degradation due to self-jamming (see section 1.5) any electronic device near the GNSS receiver can emit noise that can lead to EMI disturbances or damage.

The following elements are critical regarding EMI:

- Unshielded connectors (e.g. pin rows etc.)
- Weakly shielded lines on PCB (e.g. on top or bottom layer and especially at the border of a PCB)
- Weak GND concept (e.g. small and/or long ground line connections)

EMI protection measures are recommended when RF emitting devices are near the GNSS receiver. To minimize the effect of EMI a robust grounding concept is essential. To achieve electromagnetic robustness follow the standard EMI suppression techniques.

<http://www.murata.com/products/emc/knowhow/index.html>

<http://www.murata.com/products/emc/knowhow/pdf/4to5e.pdf>

Improved EMI protection can be achieved by inserting a resistor or better yet a ferrite bead or an inductor (see Table 5) into any unshielded PCB lines connected to the GNSS receiver. Place the resistor as close as possible to the GNSS receiver pin.

Alternatively, feed-through capacitors with good GND connection can be used to protect for example the **VCC** supply pin against EMI. A selection of feed-through capacitors is listed in Table 5.

5.4 Applications with cellular modules

GSM terminals transmit power levels up to 2 W (+33 dBm) peak, 3G and LTE up to 250 mW continuous. Consult the Data sheet for the absolute maximum power input at the GNSS receiver.

See the GPS Implementation and Aiding Features in u-blox wireless modules [6].

Isolation between GNSS and cellular antennas

In multi-antenna designs, an isolation of approximately 20 dB can be reached with careful placement of the antennas. If such isolation cannot be achieved, for example, in the case of an integrated cellular antenna, an additional input filter is needed on the GNSS side to block the high energy emitted by the cellular transmitter. Examples of these kinds of filters would be the SAW Filters from Epcos (B9444 or B7839) or Murata.

Increasing interference immunity

Interference signals come from in-band and out-band frequency sources.

In-band interference

With in-band interference, the signal frequency is very close to the GNSS constellation frequency used, for example, GPS frequency of 1575 MHz (see Figure 14). Such interference signals are typically caused by harmonics from displays, micro-controller, bus systems, and so on.

Figure 14: In-band interference signals

Figure 15: In-band interference sources

Measures against in-band interference include:

- Maintaining a good grounding concept in the design
- Shielding
- Layout optimization
- Filtering
- Placement of the GNSS antenna
- Adding a CDMA, GSM, WCDMA band pass filter before handset antenna

Out-of-band interference

Out-of-band interference is caused by signal frequencies that are different from the GNSS carrier (see Figure 16). The main sources are wireless communication systems such as GSM, CDMA, WCDMA, Wi-Fi, BT, and so on.

Figure 16: Out-of-band interference signals

Measures against out-of-band interference include maintaining a good grounding concept in the design and adding a SAW or band pass ceramic filter (as recommend in section 5) into the antenna input line to the GNSS receiver (see Figure 17).

Figure 17: Measures against out-of-band interference

- For design-in recommendations in combination to cellular operation see the appendix.
- See the GPS Implementation and Aiding Features in u-blox wireless modules [6].

Appendix

A.1 Recommended parts

Recommended parts are selected on data sheet basis only. Other components may also be used.

Part	Manufacturer	Part ID	Remarks	Parameters to consider	
Diode semi- conductor	ON	ESD9R3.3ST5G	Standoff voltage > 3.3 V	Low capacitance < 0.5 pF	
		ESD9L3.3ST5G	Standoff voltage > 3.3 V	Standoff voltage > Voltage for active antenna	
		ESD9L5.0ST5G	Standoff voltage > 5 V	Low inductance	
SAW	TDK/EPCOS	B8401: B39162-B8401-P810	GPS+GLONASS	High attenuation	
		B3913: B39162B3913U410	GPS+GLONASS+BeiDou	For automotive application	
		B4310: B39162B4310P810	GPS+GLONASS	Compliant to the AEC-Q200 standard	
		ReyConns	NDF9169	GPS+ BeiDou	Low insertion loss, only for mobile application
		Murata	SAFFB1G56KB0F0A	GPS+GLONASS+BeiDou	Low insertion loss, only for mobile application
			SAFEA1G58KB0F00	GPS+GLONASS	Low insertion loss, only for mobile application
			SAFEA1G58KA0F00	GPS+GLONASS	High attenuation, only for mobile application
			SAFFB1G58KA0F0A	GPS+GLONASS	High attenuation, only for mobile application
			SAFFB1G58KB0F0A	GPS+GLONASS	Low insertion loss, only for mobile application
		TAI-SAW	TA1573A	GPS+GLONASS	Low insertion loss
			TA1343A	GPS+GLONASS+BeiDou	Low insertion loss
			TA0638A	GPS+GLONASS+BeiDou	Low insertion loss
LNA	JRC	NJG1143UA2	LNA	Low noise figure, up to 15 dBm RF input power	
Inductor	Murata	LQG15HS27NJ02	L, 27 nH	Impedance at freq GPS > 500 Ω	
Capacitor	Murata	GRM1555C1E470JZ01	C, 47 pF	DC-block	
Ferrite bead	Murata	BLM15HD102SN1	FB	High IZI at fGSM	
Feed- through capacitor for signal	Murata	NFL18SP157X1A3	Monolithic type	Load capacitance appropriate to baud rate CL < xxx pF	
		NFA18SL307V1A45	Array type		
Feed through- capacitor	Murata	NFM18PC	0603 2A		
		NFM21P....	0805 4A		
Resistor		10 Ω ± 10%, min 0.250 W	R _{bias}		
		560 Ω ± 5%	R2		
		100 kΩ ± 5%	R3, R4		

Table 5: Recommended parts

A.2 Recommended antennas

Manufacturer	Order no.	Comments
Hirschmann (www.hirschmann-car.com)	GLONASS 9 M	GPS+GLONASS active
Taoglas (www.taoglas.com)	AA.160.301111	36 x 36 x 4 mm, 3-5 V 30 mA active
Taoglas (www.taoglas.com)	AA.161.301111	36 x 36 x 3 mm, 1.8 to 5.5 V / 10 mA at 3 V active
INPAQ (www.inpaq.com.tw)	B3G02G-S3-01-A	2.7 to 3.9 V / 10 mA active
Amotech (www.amotech.co.kr)	B35-3556920-2J2	35 x 35 x 3 mm GPS+GLONASS passive
Amotech (www.amotech.co.kr)	A25-4102920-2J3	25 x 25 x 4 mm GPS+GLONASS passive
Amotech (www.amotech.co.kr)	A18-4135920-AMT04	18 x 18 x 4 mm GPS+GLONASS passive
INPAQ (www.inpaq.com.tw)	ACM4-5036-A1-CC-S	5.2 x 3.7 x 0.7 mm GPS+GLONASS passive
Additional antenna Manufacturer: Allis Communications, 2J, Tallysman Wireless		

Table 6: Recommended antennas

Related documents

- [1] NEO-M8U Data sheet, [UBX-15015679](#)
- [2] u-blox 8 / u-blox M8 Receiver Description Including Protocol Specification, [UBX-13003221](#)
- [3] GPS Antenna Application note, GPS-X-08014
- [4] GPS Compendium, GPS-X-02007
- [5] I2C-bus specification and user manual, Revision 6, 20140404
http://www.nxp.com/documents/user_manual/UM10204.pdf
- [6] GPS Implementation and Aiding Features in u-blox wireless modules, GSM.G1-CS-09007
- [7] u-center User guide, [UBX-13005250](#)

 For regular updates to u-blox documentation and to receive product change notifications, register on our homepage (www.u-blox.com).

Revision history

Revision	Date	Name	Comments
R01	29-Feb-2015	jfur	Objective Specification
R02	19-May-2016	ghun/mpel	Advance Information, Updated pin names in section 1.4, 1.4.5, 1.5, 2.4.1, , Table 2, Figure 4, Figure 7, Figure 10, Table 3. Updated section 3.3 Initialization and calibration.
R03	27-Jun-2016	mpel	Early Product Information
R04	20-Sep-2016	njaf	Production Information, Updated Figure 2: USB Interface
R05	25-Oct-2017	njaf	Information on RED DoC added in European Union regulatory compliance section. Legal statement updated. Updated Contact with documentation feedback e-mail.
R06	28-Jan-2019	njaf	UDR 1.21 FW update
R07	18-Apr-2019	smos	Corrected type number on page 2; footers and hyperlinks throughout document corrected.
R08	20-Mar-2020	ssid	Advance information for NEO-M8U-05B, UDR 1.31
R09	20-May-2020	mala	Early production information. Added information on NEO-M8L, NEO-M8U information note in Document information and Related documents.
R10	12-Feb-2021	njaf	UDR 1.50 firmware and new type number added on page 2.
R11	22-Mar-2021	njaf	Product status updated to initial production for NEO-M8U-06B on page 2.
R12	05-Sep-2022	njaf	Product status updated to mass production for NEO-M8U-06B and to end-of-life for the others on page 2.

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@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 80 405 092 00

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