

 Page 1 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

O r i g i n G P S . c o m

NANO HORNET (ORG1411)
GPS ANTENNA MODULE

Datasheet

O r i g i n G P S . c o m

 Page 2 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

INDEX
1. SCOPE ... 5
2. DISCLAIMER .. 5
3. SAFETY INFORMATION ... 5
4. ESD SENSITIVITY .. 5
5. CONTACT INFORMATION .. 5
6. RELATED DOCUMENTATION ... 5
7. REVISION HISTORY .. 5
8. GLOSSARY ... 6
9. ABOUT HORNET FAMILY ... 8
10. ABOUT NANO HORNET MODULE ... 8
11. ABOUT ORIGINGPS ... 8
12. DESCRIPTION .. 9
12.1. FEATURES .. 9
13. ELECTRICAL SPECIFICATIONS .. 12
13.1. ABSOLUTE MAXIMUM RATINGS ... 12
13.2. RECOMMENDED OPERATING CONDITIONS.. 13
14. PERFORMANCE ... 14
14.1. ACQUISITION TIME ... 14
14.1.1. HOT START .. 14
14.1.2. SIGNAL REACQUISITION .. 14
14.1.3. AIDED START ... 14
14.1.4. WARM START .. 14
14.1.5. COLD START .. 14
14.2. SENSITIVITY ... 15
14.2.1. TRACKING ... 15
14.2.2. REACQUISITION .. 15
14.2.3. NAVIGATION ... 15
14.2.4. HOT START .. 15
14.2.5. AIDED START ... 15
14.2.6. COLD START .. 15
14.3. RECEIVED SIGNAL STRENGTH ... 15
14.4. POWER CONSUMPTION .. 16
14.5. ACCURACY .. 16
14.6. DYNAMIC CONSTRAINS .. 16
15. POWER MANAGEMENT .. 17
15.1. POWER STATES ... 17
15.1.1. FULL POWER ACQUISITION ... 17
15.1.2. FULL POWER TRACKING .. 17
15.1.3. CPU ONLY .. 17
15.1.4. STANDBY ... 17
15.1.5. HIBERNATE .. 17
15.2. BASIC POWER SAVING MODE ... 17
15.3. SELF MANAGED POWER SAVING MODES ... 18
15.3.1. ADAPTIVE TRICKLE POWER (ATP™) .. 18
15.3.2. PUSH TO FIX (PTF™) .. 18
15.3.3. ADVANCED POWER MANAGEMENT (APM™) ... 19
15.3.4. SiRFAWARE® MICRO POWER MODE (MPM™) ... 19
16. EXTENDED FEATURES ... 20
16.1. ALMANAC BASED POSITIONING (ABP™) ... 20
16.2. ACTIVE JAMMER DETECTOR AND REMOVER .. 20
16.3. CLIENT GENERATED EXTENDED EPHEMERIS (CGEE™) .. 20
16.4. SERVER GENERATED EXTENDED EPHEMERIS (SGEE™) ... 20
17. INTERFACE .. 21
17.1. PAD ASSIGNMENT .. 21
17.2. POWER SUPPLY ... 22

 Page 3 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

17.2.1. VCC = 1.8V ORDERING OPTION PM01 .. 22
17.2.2. VCC = 2V TO 5.5V ORDERING OPTION PM04 ... 22
17.2.3. GROUND ... 22
17.3. CONTROL INTERFACE .. 22
17.3.1. ON_OFF ... 22
17.3.2. WAKEUP .. 23
17.3.3. RESET .. 23
17.3.4. 1PPS .. 23
17.4. DATA INTERFACE .. 23
17.4.1. UART ... 24
17.4.2. SPI ... 24
17.4.3. I2C .. 24
18. TYPICAL APPLICATION CIRCUIT ... 25
19. RECOMMENDED PCB LAYOUT .. 26
19.1. FOOTPRINT ... 26
19.2. HOST PCB .. 26
19.3. PCB STACK-UP ... 27
19.4. PCB LAYOUT RESTRICTIONS .. 27
20. DESIGN CONSIDERATIONS .. 27
21. OPERATION ... 28
21.1. STARTING THE MODULE ... 28
21.2. AUTONOMOUS POWER ON .. 29
21.3. VERIFYING THE MODULE HAS STARTED ... 29
21.3.1. UART ... 29
21.3.2. I2C .. 29
21.3.3. SPI ... 29
21.4. SHUTTING DOWN THE MODULE .. 29
22. FIRMWARE .. 30
22.1. DEFAULT SETTINGS ... 30
22.2. FIRMWARE UPDATES .. 30
23. HANDLING INFORMATION .. 31
23.1. MOISTURE SENSITIVITY... 31
23.2. ASSEMBLY ... 31
23.3. SOLDERING ... 31
23.4. CLEANING ... 32
23.5. REWORK .. 32
23.6. ESD SENSITIVITY .. 32
23.7. SAFETY INFORMATION ... 32
23.8. DISPOSAL INFORMATION ... 32
24. MECHANICAL SPECIFICATIONS ... 33
25. COMPLIANCE .. 33
26. PACKAGING AND DELIVERY .. 34
26.1. APPEARANCE .. 34
26.2. CARRIER TAPE ... 35
26.3. REEL .. 35
27. ORDERING INFORMATION .. 36

 Page 4 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

TABLE INDEX
TABLE 1 – RELATED DOCUMENTATION .. 5
TABLE 2 – REVISION HISTORY ... 5
TABLE 3 – ABSOLUTE MAXIMUM RATINGS .. 12
TABLE 4 – RECOMMENDED OPERATING CONDITIONS ... 13
TABLE 5 – ACQUISITION TIME ... 14
TABLE 6 – SENSITIVITY .. 15
TABLE 7 – RECEIVED SIGNAL STRENGTH ... 15
TABLE 8 – POWER CONSUMPTION ... 16
TABLE 9 – ACCURACY .. 16
TABLE 10 – DYNAMIC CONSTRAINS .. 16
TABLE 11 – PIN-OUT ... 21
TABLE 12 – HOST INTERFACE SELECT .. 23
TABLE 13 – START-UP TIMING .. 29
TABLE 14 – DEFAULT FIRMWARE SETTINGS ... 30
TABLE 15 – SOLDERING PROFILE PARAMETERS .. 32
TABLE 16 – MECHANICAL SUMMARY ... 33
TABLE 17 – REEL QUANTITY .. 34
TABLE 18 – CARRIER TAPE DIMENSIONS .. 35
TABLE 19 – REEL DIMENSIONS .. 35
TABLE 20 – ORDERING OPTIONS .. 36
TABLE 21 – ORDERABLE DEVICES .. 36

FIGURE INDEX
FIGURE 1 – ORG1411 ARCHITECTURE ... 10
FIGURE 2 – SiRFstarIV™ GSD4e GPS SoC BLOCK DIAGRAM .. 11
FIGURE 3 – ATP™ TIMING ... 18
FIGURE 4 – PTF™ TIMING .. 18
FIGURE 5 – APM™ TIMING .. 19
FIGURE 6 – MPM™ TIMING... 19
FIGURE 7 – ACTIVE JAMMER DETECTOR FREQUENCY PLOT ... 20
FIGURE 8 – PAD ASSIGNMENT .. 21
FIGURE 9 – ON_OFF TIMING ... 22
FIGURE 10 – REFERENCE SCHEMATIC DIAGRAM - PM01 ORDERING OPTION ... 25
FIGURE 11 – REFERENCE SCHEMATIC DIAGRAM - PM04 ORDERING OPTION ... 25
FIGURE 12 – FOOTPRINT ... 26
FIGURE 13 – MODULE HOSTED ON FOOTPRINT ... 26
FIGURE 14 – HOST PCB ... 26
FIGURE 15 – TYPICAL PCB STACK-UP .. 27
FIGURE 16 – ON_OFF TIMING ... 28
FIGURE 17 – START-UP TIMING .. 28
FIGURE 18 – RECOMMENDED SOLDERING PROFILE ... 31
FIGURE 19 – MECHANICAL DRAWING .. 33
FIGURE 20 – MODULE POSITION .. 34
FIGURE 21 – CARRIER TAPE... 35
FIGURE 22 – REEL .. 35

 Page 5 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

1. SCOPE
This document describes the features and specifications of Nano Hornet ORG1411 GPS antenna module.

2. DISCLAIMER
All trademarks are properties of their respective owners.
Performance characteristics listed in this document do not constitute a warranty or guarantee of product
performance. OriginGPS assumes no liability or responsibility for any claims or damages arising out of the
use of this document, or from the use of integrated circuits based on this document.
OriginGPS assumes no liability or responsibility for unintentional inaccuracies or omissions in this document.
OriginGPS reserves the right to make changes in its products, specifications and other information at any
time without notice.
OriginGPS reserves the right to conduct, from time to time, and at its sole discretion, firmware upgrades.
As long as those FW improvements have no material change on end customers, PCN may not be issued.
OriginGPS navigation products are not recommended to use in life saving or life sustaining applications.

3. SAFETY INFORMATION
Improper handling and use can cause permanent damage to the product.

4. ESD SENSITIVITY
This product is ESD sensitive device and must be handled with care.

5. CONTACT INFORMATION
Support - support@origingps.com or Online Form
Marketing and sales - marketing@origingps.com
Web – www.origingps.com

6. RELATED DOCUMENTATION
№ DOCUMENT NAME
1 Nano Hornet – ORG1411 Evaluation Kit Datasheet

2 Spider and Hornet - NMEA Protocol Reference Manual

3 Spider and Hornet - One Socket Protocol Reference Manual

4 Spider and Hornet - Low Power Modes Application Note

5 Spider and Hornet - Client Generated Extended Ephemeris Application Note

6 Spider and Hornet - Server Generated Extended Ephemeris Application Note

7 Spider and Hornet - Ephemeris Push Application Note

TABLE 1 – RELATED DOCUMENTATION

7. REVISION HISTORY
REVISION DATE CHANGE DESCRIPTION
1.0 May 30, 2014 First release

2.0 October 30, 2014 Added PM04 ordering option

TABLE 2 – REVISION HISTORY

mailto:support@origingps.com
http://www.origingps.com/?page_id=10
mailto:marketing@origingps.com
http://www.origingps.com/

 Page 6 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

8. GLOSSARY
A-GPS Assisted GPS
ABP™ Almanac Based Position
AC Alternating Current
ADC Analog to Digital Converter
AGC Automatic Gain Control
APM™ Adaptive Power Management
ATP™ Adaptive Trickle Power
BBRAM Battery Backed-up RAM
BE Broadcast Ephemeris
BPF Band Pass Filter
C/N0 Carrier to Noise density ratio [dB-Hz]
CDM Charged Device Model
CE European Community conformity mark
CEP Circular Error Probability
CGEE™ Client Generated Extended Ephemeris
CMOS Complementary Metal-Oxide Semiconductor
CPU Central Processing Unit
CTS Clear-To-Send
CW Continuous Wave
DC Direct Current
DOP Dilution Of Precision
DR Dead Reckoning
DSP Digital Signal Processor
ECEF Earth Centred Earth Fixed
ECHA European Chemical Agency
EE Extended Ephemeris
EGNOS European Geostationary Navigation Overlay Service
EIA Electronic Industries Alliance
EMC Electro-Magnetic Compatibility
EMI Electro-Magnetic Interference
ENIG Electroless Nickel Immersion Gold
ESD Electro-Static Discharge
ESR Equivalent Series Resistance
EU European Union
EVB Evaluation Board
EVK Evaluation Kit
FCC Federal Communications Commission
FSM Finite State Machine
GAGAN GPS Aided Geo-Augmented Navigation
GNSS Global Navigation Satellite System
GPIO General Purpose Input or Output
GPS Global Positioning System
HBM Human Body Model
HDOP Horizontal Dilution Of Precision
I2C Inter-Integrated Circuit
I/O Input or Output
IC Integrated Circuit
ICD Interface Control Document
IF Intermediate Frequency
ISO International Organization for Standardization

 Page 7 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

JEDEC Joint Electron Device Engineering Council
KA Keep Alive
KF Kalman Filter
LDO Low Dropout regulator
LGA Land Grid Array
LNA Low Noise Amplifier
LP Low Power
LS Least Squares
LSB Least Significant Bit
MID Message Identifier
MM Machine Model
MPM™ Micro Power Mode
MSAS Multi-functional Satellite Augmentation System
MSB Most Significant Bit
MSL Moisture Sensitivity Level
NFZ™ Noise-Free Zones System
NMEA National Marine Electronics Association
NVM Non-Volatile Memory
OSP® One Socket Protocol
PCB Printed Circuit Board
PLL Phase Lock Loop
PMU Power Management Unit
POR Power-On Reset
PPS Pulse Per Second
PRN Pseudo-Random Noise
PSRR Power Supply Rejection Ratio
PTF™ Push-To-Fix
QZSS Quasi-Zenith Satellite System
RAM Random Access Memory
REACH Registration, Evaluation, Authorisation and Restriction of Chemical substances
RF Radio Frequency
RHCP Right-Hand Circular Polarized
RMS Root Mean Square
RoHS Restriction of Hazardous Substances directive
ROM Read-Only Memory
RTC Real-Time Clock
RTS Ready-To-Send
SAW Surface Acoustic Wave
SBAS Satellite-Based Augmentation Systems
SGEE™ Server Generated Extended Ephemeris
SID Sub-Identifier
SIP System In Package
SMD Surface Mounted Device
SMPS Switched Mode Power Supply
SMT Surface-Mount Technology
SOC System On Chip
SPI Serial Peripheral Interface
SSB® SiRF Standard Binary
SV Satellite Vehicle
TCXO Temperature-Compensated Crystal Oscillator
TTFF Time To First Fix

 Page 8 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

TTL Transistor-Transistor Logic
UART Universal Asynchronous Receiver/Transmitter
VCCI Voluntary Control Council for Interference by information technology equipment
VEP Vertical Error Probability
VGA Variable-Gain Amplifier
WAAS Wide Area Augmentation System

9. ABOUT HORNET FAMILY
OriginGPS GNSS receiver modules have been designed to address markets where size, weight, stand-alone
operation, highest level of integration, power consumption and design flexibility - all are very important.
OriginGPS’ Hornet family breaks size barrier, offering the industry’s smallest fully-integrated, highly-sensitive
GPS and GNSS modules with integrated antennas or on-board RF connectors.
Hornet family features OriginGPS' proprietary NFZ™ technology for high sensitivity and noise immunity even
under marginal signal condition, commonly found in urban canyons, under dense foliage or when the
receiver’s position in space rapidly changes.
Hornet family enables the shortest TTM (Time-To-Market) with minimal design risks.
Just connect power supply on a single layer PCB.

10. ABOUT NANO HORNET MODULE
Nano Hornet is a complete SiP featuring miniature LGA SMT footprint designed to commit unique
integration features for high volume cost sensitive applications, sharing same footprint, electrical interface
and software with OriginGPS’ Micro Hornet ORG1410 module in ultimate ultra-low profile of 3.8mm.
Designed to support space constrained applications such as smart watches, action cameras and wearable
devices, Nano Hornet ORG1411 module is an ultra-compact, ultra-low profile and ultra-low weight multi-
channel GPS with SBAS, QZSS and other regional overlay systems receiver that continuously tracks all
satellites in view, providing real-time positioning data in industry’s standard NMEA format.
Nano Hornet ORG1411 module offers superior sensitivity and outstanding performance, achieving rapid
TTFF in less than one second, accuracy of approximately two meters, and tracking sensitivity of -163dBm.
Sized only 10mm x 10mm Nano Hornet ORG1411 module is industry’s small sized, record breaking solution.
Nano Hornet module integrates OriginGPS proprietary low profile GPS antenna, dual-stage LNA, RF LDO,
SAW filter, TCXO, RTC crystal and RF shield with market-leading SiRFstarIV™ GPS SoC.
Nano Hornet ORG1411 module is introducing industry’s lowest energy per fix ratio, unparalleled accuracy
and extremely fast fixes even under challenging signal conditions, such as in built-up urban areas, dense
foliage or even indoor.
Integrated GPS SoC incorporating high-performance microprocessor and sophisticated firmware keeps
positioning payload off the host, allowing integration in embedded solutions with low computing resources.
Innovative architecture can detect changes in context, temperature, and satellite signals to achieve a state
of near continuous availability by maintaining and opportunistically updating its internal fine time,
frequency, and satellite ephemeris data while consuming mere microwatts of battery power.

11. ABOUT ORIGINGPS
OriginGPS is a world leading designer, manufacturer and supplier of miniature positioning modules, antenna
modules and antenna solutions.
OriginGPS modules introduce unparalleled sensitivity and noise immunity by incorporating Noise Free Zone
system (NFZ™) proprietary technology for faster position fix and navigation stability even under challenging
satellite signal conditions.
Founded in 2006, OriginGPS is specializing in development of unique technologies that miniaturize RF
modules, thereby addressing the market need for smaller wireless solutions.

 Page 9 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

12. DESCRIPTION
12.1. FEATURES

 Autonomous operation

 Active antenna on-board

 OriginGPS Noise Free Zone System (NFZ™) technology

 Fully integrating:

Low profile antenna element, Dual-stage LNA, SAW filter, TCXO, RTC crystal, GPS SoC, PMU, RF shield

 GPS L1 1575.42 frequency, C/A code

 SBAS (WAAS, EGNOS, MSAS) and QZSS support

 48 channels

 Ultra-high Sensitivity down to -163dBm enabling Indoor Tracking

 TTFF of < 1s in 50% of trials under Hot Start conditions

 Low Power Consumption of ≤ 11mW in ATP™ mode

 High Accuracy of < 2.5m in 50% of trials

 High update rate of 5Hz, 1Hz by default

 Autonomous A-GPS by Client Generated Extended Ephemeris (CGEE™) for non-networked devices

 Predictive A-GPS by Server Generated Extended Ephemeris (SGEE™) for connected devices

 Ephemeris Push™ for storing and loading broadcast ephemeris

 Host controlled power saving mode

 Self-managed low power modes - ATP™, PTF™, APM™ and SiRFAware® MPM™

 Almanac Based Positioning (ABP™)

 Multipath and cross-correlation mitigation

 Active Jammer Detector and Remover

 Fast Time Synchronization for rapid single satellite time solution

 ARM7® microprocessor system

 Selectable UART, SPI or I2C host interface

 NMEA protocol by default, switchable into One Socket Protocol (OSP®)

 Programmable baud rate and messages rate

 PPS output less than 30ns synchronized to GPS epoch

 Single voltage supply of 1.8V or 2V to 5.5V

 Ultra-small LGA footprint of 10mm x 10mm

 Ultra-low height of 3.8mm

 Ultra-low weight of 1.4g

 Surface Mount Device (SMD)

 Optimized for automatic assembly and reflow processes

 Operating from -40°C to +85°C

 FCC, CE, VCCI certified

 RoHS II/REACH compliant

 Page 10 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

12.2. ARCHITECTURE

1PPS

BB Power

RF Power

 UART / SPI /I2C

RTC

TCXO

POR

LNA

GPS
 Search / Track

Correlator
Engine

Sample
RAM

Embedded
Processor
Subsystem

ROM / RAM

I/
O

 b
uf

fe
rs

GSD4e GPS SoC

SAW Filter

ON OFF

RESET

WAKEUPPower
Management

HOST

 VCC = 1.8V
or VCC = 2V to 5.5V

LNA

Microstrip Patch
Filtering Antenna

LDO

FIGURE 1 – ORG1411 ARCHITECTURE

 Antenna
OriginGPS proprietary Microstrip Patch Antenna collects GPS signals from the medium.
Low profile antenna is built from hi-K ceramic element mounted on top of RF shield, providing stable
resonance.

 SAW Filter
Band-Pass SAW filter eliminates out-of-band signals that may interfere to GPS reception.
SAW filter is optimized for low Insertion Loss in GPS band and low Return Loss outside it.

 LNA
Dual-stage cascaded LNAs amplify GPS signals to meet RF down converter input threshold.
Noise Figure optimized design was implemented to provide maximum sensitivity.

 TCXO
Highly stable 16.369MHz oscillator controls down conversion process in RF block of the GPS SoC.
Characteristics of this component are important factors for higher sensitivity, shorter TTFF and
better navigation stability.

 RTC crystal
Tuning fork 32.768KHz quartz crystal with very tight specifications is necessary for maintaining Hot
Start and Warm Start capabilities of the module.

 LDO regulator
RF LDO provides regulated voltage supply over wide input voltage range, with low quiescent current
and high PSRR.

 RF Shield
RF enclosure avoids external interference from compromising sensitive circuitry inside the module.
RF shield also blocks module’s internal high frequency emissions from being radiated.

 Page 11 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

 SiRFstarIV™ GSD4e GPS SoC
SiRFstarIV™ GSD4e is full SoC built on a low-power RF CMOS single-die, incorporating GPS RF,
baseband, integrated navigation solution software and ARM® processor.

PMU

SMPS

LDO

Auxiliary Subsystem

RTC

Temperature ADC

Power Controller

BBRAM

Host Interface and GPIO

PLL

GPS Radio

GPS Engine

Measurement Subsystem

DSP

ROM

RAM

Navigation Subsystem

ARM® CPU

ROM

RAM

Host SPI

Host I2C

Host UART

FIGURE 2 – SiRFstarIV™ GSD4e GPS SoC BLOCK DIAGRAM

SiRFstarIV™ GSD4e SoC contains the following units:
 GPS radio subsystem containing LNA, harmonic-reject double balanced mixer, fractional-N

synthesizer, integrated self-calibrating filters, IF VGA with AGC, high-sample rate ADCs with
adaptive dynamic range.

 Measurement subsystem including DSP core for GPS signals acquisition and tracking, interference
scanner and detector, wideband and narrowband interference removers, multipath and cross-
correlation detectors, dedicated DSP code ROM and DSP cache RAM.
Measurement subsystem interfaces GPS radio subsystem.

 Navigation subsystem comprising ARM7® microprocessor system for position, velocity and time
solution, program ROM, data RAM, cache and patch RAM, host interface UART, SPI and I2C drivers.
Navigation subsystem interfaces measurement subsystem.

 Auxiliary subsystem containing RTC block and health monitor, temperature sensor for reference
clock compensation, battery-backed SRAM for satellite data storage, voltage supervisor with POR,
PLL controller, GPIO controller, 48-bit RTC timer and alarms, CPU watchdog monitor.
Auxiliary subsystem interfaces navigation subsystem, PLL and PMU subsystems.

 PMU subsystem containing voltage regulators for RF and baseband domains.

 Page 12 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

13. ELECTRICAL SPECIFICATIONS
13.1. ABSOLUTE MAXIMUM RATINGS

Stresses exceeding Absolute Maximum Ratings may damage the device.

PARAMETER SYMBOL MIN MAX UNIT

Power Supply Voltage VCC -0.30 +2.20 V

Power Supply Current1 ICC 100 mA

I/O Voltage VIO -0.30 +3.65 V

I/O Source/Sink Current IIO -4 +4 mA

ESD Rating

I/O pads
HBM4 method

VIO(ESD)
-2000 +2000 V

CDM5 method -400 +400 V

Power pads
HBM4 method

VCC(ESD)
-2000 +2000 V

CDM5 method -500 +500 V

RF2
HBM4 method

VRF(ESD)
-2000 +2000 V

MM6 method -100 +100 V

RF Power3
fIN = 1560MHz÷1590MHz

PRF
 +10 dBm

fIN <1560MHz, >1590MHz +30 dBm

Power Dissipation PD 220 mW

Operating Temperature TAMB -45 +90 °C

Storage Temperature TST -55 +150 °C

Lead Temperature7 TLEAD +260 °C

TABLE 3 – ABSOLUTE MAXIMUM RATINGS

Notes:
1. Inrush current of up to 100mA for about 20µs duration.
2. Voltage applied on antenna element.
3. Power delivered to antenna element.
4. Human Body Model (HBM) contact discharge per EIA/JEDEC JESD22-A114D.
5. Charged Device Model (CDM) contact discharge per EIA/JEDEC JESD22-C101.
6. Machine Model (MM) contact discharge per EIA/JEDEC JESD22-A115C.
7. Lead temperature at 1mm from case for 10s duration.

 Page 13 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

13.2. RECOMMENDED OPERATING CONDITIONS

Exposure to stresses above Recommended Operating Conditions may affect device reliability.

PARAMETER SYMBOL MODE / PAD TEST CONDITIONS MIN TYP MAX UNIT

Power supply voltage VCC
VCC 1.8V ordering option1 +1.71 +1.80 +1.89 V

VCC 2V to 5.5V ordering option2 +2.0 +3.3 5.5 V

Power Supply Current3 ICC

Acquisition 40 43 47 mA

Tracking 6 40 mA

ATP™4 6 mA

CPU only5 14 17 mA

Standby5 90 100 µA

PTF™6 400 µA

MPM™7 125 µA

Hibernate
1.8V ordering option1 10 15 18 µA

2V to 5.5V ordering option2 16 18 22 µA

Input Voltage Low State VIL

GPIO

 -0.40 +0.45 V

Input Voltage High State VIH 0.70·VCC +3.60 V

Output Voltage Low State VOL IOL = 2mA +0.40 V

Output Voltage High State VOH IOH = -2mA 0.75·VCC V

Input Capacitance CIN 5 pF

Internal Pull-up Resistor RPU 50 86 157 kΩ

Internal Pull-down Resistor RPD 51 91 180 kΩ

Input Leakage Current IIN(leak) VIN = 1.8V or 0V -10 +10 µA

Output Leakage Current IOUT(leak) VOUT = 1.8V or 0V -10 +10 µA

Input Power Range PIN
Antenna

 -165 -110 dBm

Input Frequency Range fIN 1575.42 MHz

Operating Temperature8 TAMB -40 +25 +85 °C

Storage Temperature TST -55 +25 +125 °C

Relative Humidity9 RH TAMB 5 95 %

TABLE 4 – RECOMMENDED OPERATING CONDITIONS

Notes:
1. Applicable to part number ORG1411-PM01.
2. Applicable to part number ORG1411-PM04.
3. Typical ICC values are under signal conditions of -130dBm and ambient temperature of +25°C.
4. ATP™ mode 200:1 (200ms on-time, 1s period).
5. Transitional states of ATP™ power saving mode.
6. PTF™ mode 30:30 (30s max. on-time – 18s typical, 30m period).
7. Average current during MPM™ with valid satellite ephemeris data.
8. Longer TTFF is expected while operating below -30°C to -40°C.
9. Relative Humidity is within Operating Temperature range.

 Page 14 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

14. PERFORMANCE
14.1. ACQUISITION TIME

TTFF (Time To First Fix) – is the period of time from module’s power-up till valid position estimation.

14.1.1. HOT START
Hot Start results either from a software reset after a period of continuous navigation or a return
from a short idle period that was preceded by a period of continuous navigation.
During Hot Start all critical data (position, velocity, time, and satellite ephemeris) is valid to the
specified accuracy and available in RAM.

14.1.2. SIGNAL REACQUISITION
Reacquisition follows temporary blocking of GPS signals.
Typical reacquisition scenario includes driving through tunnel.

14.1.3. AIDED START
Aided Start is a method of effectively reducing TTFF by providing valid satellite ephemeris data.
Aiding can be implemented using Ephemeris Push™, CGEE™ or SGEE™.

14.1.4. WARM START
Warm Start typically results from user-supplied position and time initialization data or
continuous RTC operation with an accurate last known position available in RAM.
In this state position and time data are present and valid, but satellite ephemeris data validity
has expired.

14.1.5. COLD START
Cold Start occurs when satellite ephemeris data, position and time data are unknown.
Typical Cold Start scenario includes first power application.

TABLE 5 – ACQUISITION TIME

Notes:
1. EVK is 24-hrs. static under signal conditions of -130dBm and ambient temperature of +25°C.
2. Outage duration ≤ 30s.

OPERATION1 VALUE UNIT

Hot Start < 1 s

Signal Reacquisition2 < 1 s

Aided Start < 10 s

Warm Start < 32 s

Cold Start < 35 s

 Page 15 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

14.2. SENSITIVITY

14.2.1. TRACKING
Tracking is an ability of receiver to maintain valid satellite ephemeris data.
During tracking receiver may stop output valid position solutions.
Tracking sensitivity defined as minimum GPS signal power required for tracking.

14.2.2. REACQUISITION
Reacquisition follows temporary blocking of GPS signals.
Reacquisition sensitivity defined as minimum GPS signal power required for reacquisition.

14.2.3. NAVIGATION
During navigation receiver consequently outputs valid position solutions.
Navigation sensitivity defined as minimum GPS signal power required for reliable navigation.

14.2.4. HOT START
Hot Start sensitivity defined as minimum GPS signal power required for valid position solution
under Hot Start conditions.

14.2.5. AIDED START
Aided Start sensitivity defined as minimum GPS signal power required for valid position solution
following aiding process.

14.2.6. COLD START
Cold Start sensitivity defined as minimum GPS signal power required for valid position solution
under Cold Start conditions, sometimes referred as ephemeris decode threshold.

TABLE 6 – SENSITIVITY

14.3. RECEIVED SIGNAL STRENGTH

TABLE 7 – RECEIVED SIGNAL STRENGTH

Notes:
1. GPS signal power level approaching antenna, EVK is static and ambient temperature is +25°C.
2. Outage duration ≤ 30s.
3. Hibernate state duration ≤ 5m.
4. Aiding using Broadcast Ephemeris (Ephemeris Push™) or Extended Ephemeris (CGEE™ or SGEE™).
5. Average C/N0 reported for 4 SVs, EVK is 24-hrs. static, outdoor, ambient temperature is +25°C.

OPERATION1 VALUE UNIT

Tracking -163 dBm

Reacquisition2 -162 dBm

Navigation -161 dBm

Hot Start3 -160 dBm

Aided Start4 -156 dBm

Cold Start -148 dBm

PARAMETER5 VALUE UNIT

C/N0 43 dB-Hz

 Page 16 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

14.4. POWER CONSUMPTION

TABLE 8 – POWER CONSUMPTION

14.5. ACCURACY

TABLE 9 – ACCURACY

14.6. DYNAMIC CONSTRAINS

TABLE 10 – DYNAMIC CONSTRAINS
Notes:
1. VCC = 1.8V, module is static under signal conditions of -130dBm, ambient temperature is +25°C.
2. EVK is 24-hrs. static, outdoor, ambient temperature is +25°C.
3. Speed over ground ≤ 30m/s.
4. Standard dynamic constrains according to regulatory limitations.

OPERATION1 VALUE UNIT

Acquisition 77 mW

Tracking 67 mW

Low Power Tracking

ATP™ 200:1 11 mW

PTF™ 30s:30m 0.75 mW

5m Hibernate:10s tracking 2.5 mW

Hibernate 27 µW

PARAMETER FORMAT MODE VALUE UNIT

Position2

Horizontal

CEP (50%)
GPS + SBAS < 2.0 m

GPS < 2.5 m

2dRMS (95%)
GPS + SBAS < 4.0 m

GPS < 5.0 m

Vertical

VEP (50%)
GPS + SBAS < 3.5 m

GPS < 4.0 m

2dRMS (95%)
GPS + SBAS < 6.5 m

GPS < 7.5 m

Velocity3 over ground 50% of samples < 0.01 m/s

Heading to north 50% of samples < 0.01 °

Time2 RMS jitter 1 PPS ≤ 30 ns

PARAMETER Metric Imperial

Velocity and Altitude4 515m/s and 18,288m 1,000knots and 60,000ft

Velocity 600m/s 1,166knots

Altitude -500m to 24,000m -1,640ft to 78,734ft

Acceleration 4g

Jerk 5m/s3

 Page 17 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

15. POWER MANAGEMENT
15.1. POWER STATES

15.1.1. FULL POWER ACQUISITION
ORG1411 module stays in Full Power Acquisition state until a reliable position solution is made.

15.1.2. FULL POWER TRACKING
Full Power Tracking state is entered after a reliable position solution is achieved.
During this state the processing is less intense compared to Full Power Acquisition, therefore
power consumption is lower. Full Power Tracking state with navigation update rate at 5Hz
consumes more power compared to default 1Hz navigation.

15.1.3. CPU ONLY
CPU Only is the transitional state of ATP™ power saving mode when the RF and DSP sections are
partially powered off. This state is entered when the satellites measurements have been
acquired, but navigation solution still needs to be computed.

15.1.4. STANDBY
Standby is the transitional state of ATP™ power saving mode when RF and DSP sections are
completely powered off and baseband clock is stopped.

15.1.5. HIBERNATE
ORG1411 module boots into Hibernate state after power supply applied, drawing only 10μA1.
When Hibernate state is following Full Power Tracking state current consumption is 15μA1.
During this state RF, DSP and baseband sections are completely powered off leaving only RTC
and Battery-Backed RAM running.
Module will perform Hot Start if stayed in Hibernate state less than 4 hours from last valid
position solution.

15.2. BASIC POWER SAVING MODE

Basic power saving mode is elaborating host in straightforward way for controlling transfers between
Full Power and Hibernate states.
Current profile of this mode has no hidden cycles of satellite data refresh.
Host may condition transfers by tracking duration, accuracy, satellites in-view or other parameters.

Notes:
1. VCC = 1.8V, ambient temperature is +25°C.

 Page 18 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

15.3. SELF MANAGED POWER SAVING MODES

Nano Hornet module has several self-managed power saving modes tailored for different use cases.
These modes provide several levels of power saving with degradation level of position accuracy.
Initial operation in Full Power state is a prerequisite for accumulation of satellite data determining
location, fine time and calibration of reference clocks.

15.3.1. ADAPTIVE TRICKLE POWER (ATP™)
ATP™ is best suited for applications that require navigation solutions at a fixed rate as well as
low power consumption and an ability to track weak signals.
This power saving mode provides the most accurate position among self-managed modes.
In this mode module is intelligently cycled between Full Power state, CPU Only state consuming
14mA and Standby state consuming ≤ 100μA, therefore optimizing current profile for low
power operation.
ATP™ period that equals navigation solution update can be 1 second to 10 seconds.
On-time including Full Power Tracking and CPU Only states can be 200ms to 900ms.

Standby

Po
w

er
 C

on
su

m
pt

io
n

≥ 0.1s ≤ 45s
 0.1s

Time

ATP period

Power On

CPU
 O

nly

Full Pow
er Tracking

Full Pow
er Acquisition

CPU
 O

nly

Full Pow
er Tracking

Standby

CPU
 O

nly

Full Pow
er Tracking

Standby

CPU
 O

nly

Full Pow
er Tracking

Standby

CPU
 O

nly

Full Pow
er Tracking

Standby

FIGURE 3 – ATP™ TIMING

15.3.2. PUSH TO FIX (PTF™)
PTF™ is best suited for applications that require infrequent navigation solutions.
In this mode ORG1411 module is mostly in Hibernate state, drawing ≤ 18µA of current, waking
up for satellite data refresh in fixed periods of time.
PTF™ period can be anywhere between 10 seconds and 2 hours.
Host can initiate an instant position report by toggle the ON_OFF pad to wake up the module.
During fix trial module will stay in Full Power state until good position solution is estimated or
pre-configured timeout for it has expired.

Hibernate

Po
w

er
 C

on
su

m
pt

io
n

Power On Periodical satellite
data refresh

≤ 30s ≤ 45s
 0.1s

Periodical satellite
data refresh

User position request

 ≤ 10s
Time

PTF period

CPU
 O

nly

Full Pow
er Tracking

Full Pow
er Acquisition

CPU
 O

nly

Full Pow
er Tracking

Hibernate

CPU
 O

nly

Full Pow
er Tracking

Hibernate

Full Pow
er Tracking

Hibernate

FIGURE 4 – PTF™ TIMING

 Page 19 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

15.3.3. ADVANCED POWER MANAGEMENT (APM™)
APM™ allows power savings while ensuring that the Quality of the Solution (QoS) in maintained
when signals level drop.
In APM™ mode the module is intelligently cycled between Full Power and Hibernate states.
In addition to setting the position report interval, a QoS specification is available that sets
allowable error estimates and selects priorities between position report interval and more
power saving.
User may select between Duty Cycle Priority for more power saving and Time Between Fixes
(TBF) priority with defined or undefined maximum horizontal error.
TBF range is from 10s to 180s between fixes, Power Duty Cycle range is between 5% to 100%.
Maximum position error is configurable between 1 to 160m.
The number of APM™ fixes is configurable up to 255 or set to continuous.

FIGURE 5 – APM™ TIMING

15.3.4. SiRFAWARE® MICRO POWER MODE (MPM™)
While in SiRFAware® MPM™ ORG1411 determines how much signal processing to do and how
often to do it, so that the module is always able to do Hot start (TTFF < 2 s) on demand.
Module will wake up (typically twice an hour) for 18-24s to collect new satellite ephemeris data.
Ephemeris Data Collection operation consumes power equal to Full Power Tracking state.
Additionally, ORG1411 will wake up once every 1 to 10 minutes for 250ms to update internal
navigation state and clocks calibration. Update operation consumes about 0.2mA, rest of time
module stays in Hibernate state, drawing ≤ 18µA of current.
Host toggles ON_OFF to wake-up module and initiates fix trial.
After valid fix is available, host can turn ORG1411 back into MPM™ by re-sending the command.
Average current consumption over long period during MPM™ is about 125µA.

Hibernate

Po
w

er
 C

on
su

m
pt

io
n

 ≤ 45s
 0.25s

Time

Power On

U
pdate

U
pdate

U
pdate

U
pdate

Ephem
eris Data Collection

U
pdate

18-24s

60m

U
pdate

U
pdate

U
pdate

U
pdate

Ephem
eris Data Collection

U
pdate

CPU
 O

nly

Full Pow
er Tracking

Full Pow
er Acquisition

1-10m

U
pdate

Ephem
eris Data Collection

Full Pow
er Tracking

User position request

 ≤ 2s

FIGURE 6 – MPM™ TIMING

Notes:
1. GPS signal level drops (e.g. user walks indoor).
2. Lower signal results in longer ON time. To maintain Duty Cycle Priority, OFF time is increased.
3. Lower signal means missed fix. To maintain future TBFs module goes Full Power state until signal levels improve.

 Page 20 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

16. EXTENDED FEATURES
16.1. ALMANAC BASED POSITIONING (ABP™)

With ABP™ mode enabled, the user can get shorter Cold Start TTFF as tradeoff with position accuracy.
When no sufficient ephemeris data is available to calculate an accurate solution, a coarse solution will
be provided where the position is calculated based on one or more of the GPS satellites, having their
states derived from the almanac data.
Data source for ABP™ may be either stored factory almanac, broadcasted or pushed almanac.

16.2. ACTIVE JAMMER DETECTOR AND REMOVER

Jamming Detector is embedded DSP software block that detects interference signals in GPS L1 band.
Jamming Remover is additional DPS software block that sort-out Jamming Detector output mitigating
up to 8 interference signals of Continuous Wave (CW) type up to 80dB-Hz each.

f[GHz]

PCW [dB-Hz]

1.570 1.571 1.572 1.573 1.574 1.575 1.576 1.577 1.578 1.579 1.580

10

20

30

40

50

60

70

80

FIGURE 7 – ACTIVE JAMMER DETECTOR FREQUENCY PLOT

16.3. CLIENT GENERATED EXTENDED EPHEMERIS (CGEE™)

CGEE™ feature allows shorter TTFFs by providing predicted (synthetic) ephemeris files created within
a non-networked host system from previously received satellite ephemeris data.
The prediction process requires good receipt of broadcast ephemeris data for all satellites.
EE files created this way are good for up to 3 days and then expire.
CGEE™ feature requires avoidance of power supply removal.
CGEE™ data files are stored and managed by host.

16.4. SERVER GENERATED EXTENDED EPHEMERIS (SGEE™)

SGEE™ enables shorter TTFFs by fetching Extended Ephemeris (EE) file downloaded from web server.
Host is initiating periodic network sessions of EE file downloads, storage and provision to module.
There is one-time charge for set-up, access to OriginGPS EE distribution server and end-end testing for
re-distribution purposes, or there is a per-unit charge for each module within direct SGEE™
deployment.
EE files are provided with look-ahead of 1, 3, 7, 14 or 31 days.

 Page 21 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

17. INTERFACE
17.1. PAD ASSIGNMENT

TABLE 11 – PIN-OUT

FIGURE 8 – PAD ASSIGNMENT

Notes:
1. Full Power Acquisition, Full Power Tracking and CPU Only states.
2. Hibernate and Standby states.

PAD NAME FUNCTION DIRECTION FULL POWER1 HIBERNATE2

1 ON_OFF Power State Control Input Hi-Z Hi-Z

2 1PPS UTC Time Mark Output Low Low

3 TX UART Transmit SPI Data Out I2C Clock Bi-directional High Hi-Z

4 VCC System Power Power

5 GND System Ground Power

6 WAKEUP Power Status Output Low Low

7 CTS����� Interface Select 1 UART Clear To Send SPI Clock Bi-directional Low Low

8 RESET�������� Asynchronous Reset Input High High

9 RTS����� Interface Select 2 UART Ready To Send SPI Chip Select Bi-directional High High

10 RX UART Receive SPI Data In I2C Data Bi-directional High High

 Page 22 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

17.2. POWER SUPPLY
It is recommended to keep the power supply on all the time in order to maintain RTC block active and
keep satellite data in RAM for fastest possible TTFF. When VCC is removed settings are reset to factory
default and the receiver performs Cold Start on next power up.

17.2.1. VCC = 1.8V ORDERING OPTION PM01
VCC is 1.8V ±5% DC and must be provided from regulated power supply.
Typical ICC is 43mA during acquisition.
Inrush current can be up to 100mA for about 20µs duration, whilst VCC can drop down to 1.7V.
Typical ICC current in Hibernate state is 15µA, while all I/O lines externally held in Hi-Z state.
Output capacitors are critical when powering module from switch-mode power supply.
Filtering is important to manage high alternating current flows on the power input connection.
An additional filtering on module power input may be needed to reduce system noise.
The high rate of module input current change requires low ESR bypass capacitors.
Additional higher ESR output capacitors can provide input stability damping.
The ESR and size of the output capacitors directly define the output ripple voltage with a given
inductor size. Large low ESR output capacitors are beneficial for low noise.
Voltage ripple below 50mVP-P is allowed for frequencies between 100KHz to 1MHz.
Voltage ripple below 15mVP-P is allowed for frequencies above 1MHz.
Voltage ripple higher than allowed may compromise sensitivity parameter.

17.2.2. VCC = 2V TO 5.5V ORDERING OPTION PM04
VCC range is 2V to 5.5V DC and may be provided from unregulated power supply.
Typical ICC is 43mA during acquisition.
Typical ICC current in Hibernate state is 18µA, while all I/O lines externally held in Hi-Z state.

17.2.3. GROUND
Ground pad must be connected to host PCB Ground with shortest possible trace or by multiple vias.

17.3. CONTROL INTERFACE

17.3.1. ON_OFF
ON_OFF input is used to switch module between different power states:
 While in Hibernate state, ON_OFF pulse will initiate transfer into Full Power state.
 While in ATP™ mode, ON_OFF pulse will initiate transfer into Full Power state.
 While in PTF™ mode, ON_OFF pulse will initiate one PTF™ request.
 While in Full Power state, ON_OFF pulse will initiate orderly shutdown into Hibernate state.

Turns OFFTurns ON

100μs min.

100μs min.

FIGURE 9 – ON_OFF TIMING

ON_OFF detector set requires a rising edge and high logic level that persists for at least 100µs.
ON_OFF detector reset requires ON_OFF asserted to low logic level for at least 100µs.
Recommended ON_OFF Low-High-Low pulse length is 100ms.
ON_OFF pulses with less than 1s intervals are not recommended.

 Page 23 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

Multiple switch bounce pulses are recommended to be filtered out.
Pull-down resistor of 10kΩ-33kΩ is recommended to avoid accidental power mode change.
ON_OFF input is tolerable up to 3.6V.
Do not drive high permanently or pull-up this input. This line must be connected to host.

17.3.2. WAKEUP
WAKEUP output from module is used to indicate power state.
A low logic level indicates that the module is in one of its low-power states - Hibernate or
Standby. A high logic level indicates that the module is in Full Power state.
Connecting WAKEUP to ON_OFF enables autonomous start to Full Power state.
In addition WAKEUP output can be used to control auxiliary devices.
Wakeup output is LVCMOS 1.8V compatible.
Do not connect if not in use.

17.3.3. RESET��������
Power-on-Reset (POR) sequence is generated internally.
In addition, external reset is available through RESET�������� pad.
Resetting module clears the state machine of self-managed power saving modes to default.
RESET�������� signal should be applied for at least 1µs.
RESET�������� input is active low and has internal pull-up resistor of 86kΩ to internal 1.2V domain.
Do not drive this input high.
Do not connect if not in use.

17.3.4. 1PPS
Pulse-Per-Second (PPS) output provides a pulse signal for timing purposes.
PPS output starts when position solution has been obtained using 5 or more GPS satellites.
PPS output stops when 3D position solution is lost.
Pulse length (high state) is 200ms with rising edge is less than 30ns synchronized to GPS epoch.
The correspondent UTC time message is generated and put into output FIFO 300ms after the
PPS signal. The exact time between PPS and UTC time message delivery depends on message
rate, message queue and communication baud rate.
1PPS output is LVCMOS 1.8V compatible.
Do not connect if not in use.

17.4. DATA INTERFACE
ORG1411 module has 3 types of interface ports to connect to host - UART, SPI or I2C – all multiplexed
on a shared set of pads. At system reset host port interface lines are disabled, so no conflict occurs.
Logic values on CTS����� and RTS����� are read by the module during startup and define host port type.
External resistor of 10kΩ is recommended. Pull-up resistor is referenced to 1.8V.

PORT TYPE CTS����� RTS�����

UART External pull-up Internal pull-up

SPI (default) Internal pull-down Internal pull-up

I2C Internal pull-down External pull-down

TABLE 12 – HOST INTERFACE SELECT

 Page 24 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

17.4.1. UART
UART host interface features are:
 TX used for GPS data reports. Output logic high voltage level is LVCMOS 1.8V compatible.
 RX used for receiver control. Input logic high voltage level is 1.45V, tolerable up to 3.6V.
 UART flow control using CTS����� and RTS����� lines is disabled by default.

Can be turned on by sending OSP Message ID 178, Sub ID 2 input command.

17.4.2. SPI
SPI host interface features are:
 Slave SPI Mode 1, supports clock up to 6.8MHz.
 RX and TX have independent 2-byte idle patterns of ‘0xA7 0xB4’.
 TX and RX each have independent 1024 byte FIFO buffers.
 TX FIFO is disabled when empty and transmits its idle pattern until re-enabled.
 RX FIFO detects a software specified number of idle pattern repeats and then disables FIFO

input until the idle pattern is broken.
 FIFO buffers can generate an interrupt at any fill level.
 SPI detects synchronization errors and can be reset by software.
 Output is LVCMOS 1.8V compatible. Inputs are tolerable up to 3.6V.

17.4.3. I2C
I2C host interface features are:
 I2C Multi-Master Mode - module initiates clock and data, operating speed 400kbps.
 I2C address ‘0x60’ for RX and ‘0x62’ for TX.
 Individual transmit and receive FIFO length of 64 bytes.
 I2C host interface mode can be switched slave (Multi-master default), clock rate can be

switched 100KHz (default 400KHz), address can be changed (default 0x62 for TX FIFO and
0x60 for RX FIFO) by sending OSP Message ID 178, Sub ID 2 input command.

 SCL and SDA are pseudo open-drain lines, therefore require external pull-up resistors of
2.2kΩ to 1.8V, or 3.3kΩ to 3.3V.

 Page 25 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

18. TYPICAL APPLICATION CIRCUIT

FIGURE 10 – REFERENCE SCHEMATIC DIAGRAM - PM01 ORDERING OPTION

FIGURE 11 – REFERENCE SCHEMATIC DIAGRAM - PM04 ORDERING OPTION

 |R1 = 10K
UART|R2,R3,R4 = Do Not Assemble
____|_____________________________
SPI |R1,R2,R3,R4 = Do Not Assemble

I2C |R2 = 10K
 |R1 = Do Not Assemble
 |R3,R4 = 2.2K

nRTS_GPS

SPI_CLK

RX_GPS

TX_GPS

UART_RX / SPI_MOSI / I2C SDA

UART_TX / SPI_MISO / I2C SCL

SPI_nCS

nCTS_GPS

1PPS_GPS

ON_OFF

WAKEUP_GPS

nRESET_GPS

ON_GPS

U2

NFA31GD1004704
MURATA

3

4

5

6

2

1

10

9

8

7

U3
1.8V LDO

ADP160AUJZ-1.8-R7
SOT23-5

ANALOG DEVICES

VIN
1

GND

2

EN
3

NR/ADJ
4

VOUT
5

C1

1uF

R5 220R

Vcc = 2.2-5.5V

R3

2K2

R2

10K

R6

10K

R1

10K

U1

ORG1411-PM01
ORIGINGPS

GPS ANTENNA MODULE

LGA1010

TX
3

RX
10

VCC

4

GND

5

RESET
8

ON_OFF
1

WAKEUP
6

1PPS
2

CTS
7

RTS
9

C2

4.7uF

R4

2K2

C3

18pF

1.8V

VCC 1.8V

1.8V1.8V 1.8V

nRTS_GPS

UART_RX / SPI_MOSI / I2C SDARX_GPS

TX_GPS

SPI_CLK

UART_TX / SPI_MISO / I2C SCL

SPI_nCS

WAKEUP_GPS

1PPS_GPS

ON_OFF

nCTS_GPSnRESET_GPS

ON_GPS

R4

2K2

U1

ORG1411-PM04
ORIGINGPS

GPS ANTENNA MODULE

LGA1010

TX
3

RX
10

VCC

4

GND

5

RESET
8

ON_OFF
1

WAKEUP
6

1PPS
2

CTS
7

RTS
9

U2

NFA31GD1004704
MURATA

3

4

5

6

2

1

10

9

8

7

R6

10K

R3

2K2

R5 220R

R2

10K

R1

10K

Vcc

1.8V1.8V 1.8V

Vcc = 2.2 - 5.5V
 |R1 = 10K
UART|R2,R3,R4 = Do Not Assemble
____|_____________________________
SPI |R1,R2,R3,R4 = Do Not Assemble

I2C |R2 = 10K
 |R1 = Do Not Assemble
 |R3,R4 = 2.2K

 Page 26 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

19. RECOMMENDED PCB LAYOUT
19.1. FOOTPRINT

FIGURE 12 – FOOTPRINT

Ground paddle at the middle should be connected to main Ground plane by multiple vias.
Ground paddle at the middle must be solder masked.
Silk print of module’s outline is highly recommended for SMT visual inspection.

FIGURE 13 – MODULE HOSTED ON FOOTPRINT

19.2. HOST PCB

FIGURE 14 – HOST PCB

 Page 27 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

19.3. PCB STACK-UP

X
Signals

Ground

 Signals or Power

Ground

TOP

L2

BOTTOM

LN

.

.

.

Ground

 Signals or Power

Signals

Copper Keep Out

 m
in

. 0
.8

m
m

 min. 3mm min. 3mm

FIGURE 15 – TYPICAL PCB STACK-UP

19.4. PCB LAYOUT RESTRICTIONS

Switching and high-speed components, traces and vias must be kept away from ORG1411 module.
Signal traces to/from module should have minimum length.
Recommended minimal distance from adjacent active components is 3mm.
Ground pads must be connected to host PCB Ground with shortest possible traces or vias.
In case of tight integration constrain or co-location with adjacent high speed components like CPU or
memory, high frequency components like transmitters, clock resonators or oscillators, LCD panels or
CMOS image sensors, contact OriginGPS for application specific recommendations.

20. DESIGN CONSIDERATIONS
ORG1411 incorporates on-board low profile antenna element that is perfectly matched to receiver front-
end, frequency trimmed to GPS band and Right-Hand Circularly Polarized (RHCP).
End device enclosure or housing must be of very low electrical permeability properties.
OriginGPS proprietary module structure is providing stable resonance of antenna in GPS band with very low
dependence on host PCB size, it’s conducting planes geometry and stack-up.
To prevent PCB factor on antenna resonance avoid copper pouring on module side.
To prevent module orientation from causing polarization losses in on-board antenna avoid long and narrow
copper planes beneath.
ORG1411 operates with received signal levels down to -163dBm and can be affected by high absolute levels
of RF signals out of GPS band, moderate levels of RF interference near GPS band and by low-levels of RF
noise in GPS band.
RF interference from nearby electronic circuits or radio transmitters can contain enough energy to
desensitize ORG1411. These systems may also produce levels of energy outside of GPS band, high enough to
leak through RF filters and degrade the operation of the radios in ORG1411.
This issue becomes more critical in small products, where there are industrial design constraints.
In that environment, transmitters for Wi-Fi, Bluetooth, RFID, cellular and other radios may have antennas
physically close to ORG1411.
To prevent degraded performance of ORG1411 OriginGPS recommends performing EMI/jamming
susceptibility tests for radiated and conducted noise on prototypes and assessing risks of other factors.
Contact OriginGPS for application specific recommendations and design review services.

 Page 28 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

21. OPERATION
When power is first applied, module goes into a Hibernate state while integrated RTC starts and internal
Finite State Machine (FSM) sequences though to “Ready-to-Start” state.
Host is not required to control external master RESET�������� since module’s internal reset circuitry handles
detection of power application.
While in “Ready-to-Start” state, module awaits a pulse to the ON_OFF input.
Since integrated RTC startup times are variable, host is required either to wait for a fixed interval or to
monitor a short Low-High-Low pulse on WAKEUP output that indicates FSM “Ready-to-Start” state.
Another option is to repeat a pulse on the ON_OFF input every second until the module starts by either
detecting a stable logic high level on WAKEUP output or neither generation of UART messages.

21.1. STARTING THE MODULE

A pulse on the ON_OFF input line when FSM is ready and in startup-ready state, Hibernate state,
standby state, will command the module to start.

Turns OFFTurns ON

100μs min.

100μs min.

FIGURE 16 – ON_OFF TIMING

ON_OFF detector set requires a rising edge and high logic level that persists for at least 100µs.
ON_OFF detector reset requires ON_OFF asserted to low logic level for at least 100µs.
Recommended ON_OFF Low-High-Low pulse length is 100ms.
ON_OFF pulses with less than 1s intervals are not recommended.

Unknown

ON_OFF

RTC

VCC

WAKEUP

Unknown

UnknownRESET��������

ΔT1

ΔT0

ΔT2

ΔT3

ΔT4

ΔT5

ΔT6

FIGURE 17 – START-UP TIMING

 Page 29 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

SYMBOL PARAMETER CONDITION MIN TYP MAX UNIT

fRTC RTC Frequency +25°C -20 ppm 32768 +20 ppm Hz

tRTC RTC Tick +25°C

30.5176

µs

∆T1 RTC Startup Time

300

ms

∆T0 Power Stabilization 6·tRTC+∆T1 7·tRTC+∆T1 8·tRTC+∆T1 µs

∆T2 WAKEUP Pulse RTC running

10

tRTC

∆T3 ON_OFF Low 3

tRTC

∆T4 ON_OFF High 3

tRTC

∆T5 ON_OFF to WAKEUP high After ON_OFF

6

tRTC

∆T6 ON_OFF to ARM boot After ON_OFF

2130

tRTC

TABLE 13 – START-UP TIMING

21.2. AUTONOMOUS POWER ON
Connecting WAKEUP output (pad 6) to ON_OFF input (pad 1) enables self-start to Full Power state
from Ready-To-Start state following boot process.
When host data interface is set UART, module will start autonomously transmitting NMEA messages
after first power supply application. Further transfers between Full Power and Hibernate states
require additional logic circuitry combined with serial command.

21.3. VERIFYING THE MODULE HAS STARTED
WAKEUP output will go high indicating module has started.
System activity indication depends upon selected serial interface.
The first message to come out of module is “OK_TO_SEND” - ‘$PSRF150,1*3E’.

21.3.1. UART
When active, the module will output NMEA messages at the 4800bps.

21.3.2. I2C
In Multi-Master mode with no bus contention - the module will spontaneously send messages.
In Multi-Master mode with bus contention - the module will send messages after the I2C bus
contention resolution process allows it to send.

21.3.3. SPI
Since module is SPI slave device, there is no possible indication of system “ready” through SPI
interface. Host must initiate SPI connection approximately 1s after WAKEUP output goes high.

21.4. SHUTTING DOWN THE MODULE
Transferring module from Full Power state to Hibernate state can be initiated in two ways:

 By a pulse on ON_OFF input.
 By NMEA ($PSRF117) or OSP (MID205) serial message.

Orderly shutdown process may take anywhere from 10ms to 900ms to complete, depending upon
operation in progress and messages pending, and hence is dependent upon serial interface speed and
controls. Module will stay in Full Power state until TX FIFO buffer is emptied.
The last message during shutdown sequence is ‘$PSRF150,0*3F’.

 Page 30 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

22. FIRMWARE
22.1. DEFAULT SETTINGS

Power On State Hibernate

Default Interface1 SPI

SPI Data Format NMEA

UART Settings 4,800bps.

UART Data Format NMEA

I2C Settings Multi-Master 400kbps

I2C Data Format NMEA

Satellite Constellation GPS

Elevation Mask 5°

Default Output Messages

$GPGGA @1 sec.

$GPGSA @ 1 sec.

$GPGSV @ 5 sec.

$GPRMC @ 1 sec.

Firmware Defaults

SBAS OFF

ABP™ OFF

Static Navigation OFF

Track Smoothing OFF

Jammer Detector ON

Jammer Remover OFF

Fast Time Sync OFF

Pseudo DR Mode ON

Power Saving Mode OFF

3SV Solution Mode ON

5Hz Update Rate OFF

TABLE 14 – DEFAULT FIRMWARE SETTINGS
22.2. FIRMWARE UPDATES

Firmware updates can be considered exclusively as patches on top of baseline ROM firmware.
Those patch updates may be provided by OriginGPS to address ROM firmware issues as a method of
performance improvement. Typical patch file size is 24KB.
Host controller is initiating load and application of patch update by communicating module’s Patch
Manager software block allocating 16KB of memory space for patch and additional 8KB for cache.
Patch updates are preserved until BBRAM is discarded.

Note:
1. Without external resistor straps on CTS����� or RTS�����.

 Page 31 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

23. HANDLING INFORMATION
23.1. MOISTURE SENSITIVITY
ORG1411 modules are MSL 3 designated devices according to IPC/JEDEC J-STD-033B standard.

Module in sample or bulk package should be baked prior to assembly at 125°C for 48 hours.

23.2. ASSEMBLY
The module supports automatic pick-and-place assembly and reflow soldering processes.
Suggested solder paste stencil is 5 mil to ensure sufficient solder volume.

23.3. SOLDERING
Reflow soldering of the module always on component side (Top side) of the host PCB according to
standard IPC/JEDEC J-STD-020D for LGA SMD.
Avoid exposure of ORG1411 to face-down reflow soldering process.

FIGURE 18 – RECOMMENDED SOLDERING PROFILE

Referred temperature is measured on top surface of the package during the entire soldering process.
Suggested peak reflow temperature is 245°C for 30 sec. for Pb-Free solder paste.
Actual board assembly reflow profile must be developed individually per furnace characteristics.
Reflow furnace settings depend on the number of heating/cooling zones, type of solder paste/flux
used, board design, component density and packages used.

 Page 32 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

TABLE 15 – SOLDERING PROFILE PARAMETERS

23.4. CLEANING
If flux cleaning is required, module is capable to withstand standard cleaning process in vapor
degreaser with the Solvon® n-Propyl Bromide (NPB) solvent and/or washing in DI water.
Avoid cleaning process in ultrasonic degreaser, since specific vibrations may cause performance
degradation or destruction of internal circuitry.

23.5. REWORK
If localized heating is required to rework or repair the module, precautionary methods are required to
avoid exposure to solder reflow temperatures that can result in permanent damage to the device.

23.6. ESD SENSITIVITY
This product is ESD sensitive device and must be handled with care.

23.7. SAFETY INFORMATION
Improper handling and use can cause permanent damage to the product.

23.8. DISPOSAL INFORMATION
This product must not be treated as household waste.
For more detailed information about recycling electronic components contact your local waste
management authority.

SYMBOL PARAMETER MIN TYP MAX UNIT

TC Classification Temperature 245 °C

TP Package Temperature 245 °C

TL Liquidous Temperature 217 °C

TS Soak/Preheat Temperature 150 200 °C

tS Soak/Preheat Time 60 120 s

tL Liquidous Time 60 150 s

tP Peak Time 30 s

 Page 33 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

24. MECHANICAL SPECIFICATIONS
 ORG1411 module has advanced ultra-miniature LGA SMD packaging sized 10mm x 10mm.

 ORG1411 built on a PCB assembly enclosed with metallic RF shield box and antenna element on top of it.

 There are 10 castellated LGA SMT pads made Cu base and ENIG plating on bottom side.

FIGURE 19 – MECHANICAL DRAWING

Dimensions Length Width Height Weight

mm 10.00 +0.10/ -0.05 10.00 +0.20/ -0.00 3.80 +0.20/ -0.00 g 1.4

inch 0.394 +0.004/ -0.002 0.394 +0.008/ -0.000 0.150 +0.008/ -0.000 oz 0.045

TABLE 16 – MECHANICAL SUMMARY

25. COMPLIANCE
The following standards are applied on the production of ORG1411 modules:

 IPC-6011/6012 Class2 for PCB manufacturing

 IPC-A-600 Class2 for PCB inspection

 IPC-A-610D Class2 for SMT acceptability

ORG1411 modules are manufactured in ISO 9001:2008 accredited facilities.
ORG1411 modules are manufactured in ISO 14001:2004 accredited facilities.
ORG1411 modules are manufactured in OHSAS 18001:2007 accredited facilities.
ORG1411 modules are designed, manufactured and handled in compliance with the Directive
2011/65/EU of the European Parliament and of the Council of June 2011 on the Restriction of the use of
certain Hazardous Substances in electrical and electronic equipment, referred as RoHS II.
ORG1411 modules are manufactured and handled in compliance with the applicable substance bans as of
Annex XVII of Regulation 1907/2006/EC on Registration, Evaluation, Authorization and Restriction of
Chemicals including all amendments and candidate list issued by ECHA, referred as REACH.
ORG1411 modules comply with the following EMC standards:

 EU CE EN55022:06+A1(07), Class B

 US FCC 47CFR Part 15:09, Subpart B, Class B

 JAPAN VCCI V-3/2006.04

 Page 34 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

26. PACKAGING AND DELIVERY
26.1. APPEARANCE
ORG1411 modules are delivered in reeled tapes for automatic pick and place assembly process.

FIGURE 20 – MODULE POSITION

ORG1411 modules are packed in 2 different reel types.

SUFFIX TR1 TR2
Quantity 150 500

TABLE 17 – REEL QUANTITY

Reels are dry packed with humidity indicator card and desiccant bag according to IPC/JEDEC J-STD-033B
standard for MSL 3 devices.
Reels are vacuum sealed inside anti-static moisture barrier bags.
Sealed reels are labeled with MSD sticker providing information about:

 MSL

 Shelf life

 Reflow soldering peak temperature

 Seal date

Sealed reels are packed inside cartons.
Reels, reel packs and cartons are labeled with sticker providing information about:

 Description

 Part number

 Lot number

 Customer PO number

 Quantity

 Date code

 Page 35 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

26.2. CARRIER TAPE
Carrier tape material - polystyrene with carbon (PS+C).
Cover tape material – polyester based film with heat activated adhesive coating layer.

FIGURE 21 – CARRIER TAPE

 mm inch

A0 10.9 ± 0.1 0.429 ± 0.004

B0 10.7 ± 0.1 0.421 ± 0.004

K0 6.1 ± 0.1 0.240 ± 0.004

F 7.5 ± 0.1 0.295 ± 0.004

P1 12.0 ± 0.1 0.472 ± 0.004

W 16.0 ± 0.3 0.630 ± 0.012

TABLE 18 – CARRIER TAPE DIMENSIONS

26.3. REEL
Reel material - antistatic plastic.

FIGURE 22 – REEL

SUFFIX TR1 TR2
mm inch mm inch

ØA 178.0 ± 1.0 7.00 ± 0.04 330.0 ± 2.0 13.00 ± 0.08

ØN 60.0 ± 1.0 2.36 ± 0.04 102.0 ± 2.0 4.02 ± 0.08

W1 16.7 ± 0.5 0.66 ± 0.02 16.7 ± 0.5 0.66 ± 0.02

W2 19.8 ± 0.5 0.78 ± 0.02 22.2 ± 0.5 0.87 ± 0.02

TABLE 19 – REEL DIMENSIONS

 Page 36 of 36
Nano Hornet – ORG1411 Datasheet Revision 2.0 October 30, 2014

27. ORDERING INFORMATION

O R G 1 4 1 1 - P M 0 1 - T R 1

TABLE 20 – ORDERING OPTIONS

PART NUMBER FW VERSION HW OPTION VCC RANGE PACKAGING SPQ
ORG1411-PM01-TR1 3 01 1.8V REELED TAPE 150

ORG1411-PM01-TR2 3 01 1.8V REELED TAPE 500

ORG1411-PM01-UAR 3 01 5V USB EVALUATION KIT 1

ORG1411-PM04-TR1 3 02 2.0V to 5.5V REELED TAPE 150

ORG1411-PM04-TR2 3 02 2.0V to 5.5V REELED TAPE 500

TABLE 21 – ORDERABLE DEVICES

HARDWARE OPTION FIRMWARE VERSION

	Datasheet
	1. SCOPE
	2. DISCLAIMER
	3. SAFETY INFORMATION
	4. ESD SENSITIVITY
	5. CONTACT INFORMATION
	6. RELATED DOCUMENTATION
	7. REVISION HISTORY
	8. GLOSSARY
	9. ABOUT HORNET FAMILY
	10. ABOUT NANO HORNET MODULE
	11. ABOUT ORIGINGPS
	12. DESCRIPTION
	12.1. FEATURES
	13. ELECTRICAL SPECIFICATIONS
	13.1. ABSOLUTE MAXIMUM RATINGS
	13.2. RECOMMENDED OPERATING CONDITIONS
	14. PERFORMANCE
	14.1. ACQUISITION TIME
	14.1.1. HOT START
	14.1.2. SIGNAL REACQUISITION
	14.1.3. AIDED START
	14.1.4. WARM START
	14.1.5. COLD START
	14.2. SENSITIVITY
	14.2.1. TRACKING
	14.2.2. REACQUISITION
	14.2.3. NAVIGATION
	14.2.4. HOT START
	14.2.5. AIDED START
	14.2.6. COLD START
	14.3. RECEIVED SIGNAL STRENGTH
	14.4. POWER CONSUMPTION
	14.5. ACCURACY
	14.6. DYNAMIC CONSTRAINS
	15. POWER MANAGEMENT
	15.1. POWER STATES
	15.1.1. FULL POWER ACQUISITION
	15.1.2. FULL POWER TRACKING
	15.1.3. CPU ONLY
	15.1.4. STANDBY
	15.1.5. HIBERNATE
	15.2. BASIC POWER SAVING MODE
	15.3. SELF MANAGED POWER SAVING MODES
	15.3.1. ADAPTIVE TRICKLE POWER (ATP™)
	15.3.2. PUSH TO FIX (PTF™)
	15.3.3. ADVANCED POWER MANAGEMENT (APM™)
	15.3.4. SiRFAWARE® MICRO POWER MODE (MPM™)
	16. EXTENDED FEATURES
	16.1. ALMANAC BASED POSITIONING (ABP™)
	16.2. ACTIVE JAMMER DETECTOR AND REMOVER
	16.3. CLIENT GENERATED EXTENDED EPHEMERIS (CGEE™)
	16.4. SERVER GENERATED EXTENDED EPHEMERIS (SGEE™)
	17. INTERFACE
	17.1. PAD ASSIGNMENT
	17.2. POWER SUPPLY
	17.2.1. VCC = 1.8V ORDERING OPTION PM01
	17.2.2. VCC = 2V TO 5.5V ORDERING OPTION PM04
	17.2.3. GROUND
	17.3. CONTROL INTERFACE
	17.3.1. ON_OFF
	17.3.2. WAKEUP
	17.3.3. RESET

	17.3.4. 1PPS
	17.4. DATA INTERFACE
	17.4.1. UART
	17.4.2. SPI
	17.4.3. I2C
	18. TYPICAL APPLICATION CIRCUIT
	19. RECOMMENDED PCB LAYOUT
	19.1. FOOTPRINT
	19.2. HOST PCB
	19.3. PCB STACK-UP
	19.4. PCB LAYOUT RESTRICTIONS
	20. DESIGN CONSIDERATIONS
	21. OPERATION
	21.1. STARTING THE MODULE
	21.2. AUTONOMOUS POWER ON
	21.3. VERIFYING THE MODULE HAS STARTED
	21.3.1. UART
	21.3.2. I2C
	21.3.3. SPI
	21.4. SHUTTING DOWN THE MODULE
	22. FIRMWARE
	22.1. DEFAULT SETTINGS
	22.2. FIRMWARE UPDATES
	23. HANDLING INFORMATION
	23.1. MOISTURE SENSITIVITY
	23.2. ASSEMBLY
	23.3. SOLDERING
	23.4. CLEANING
	23.5. REWORK
	23.6. ESD SENSITIVITY
	23.7. SAFETY INFORMATION
	23.8. DISPOSAL INFORMATION
	24. MECHANICAL SPECIFICATIONS
	25. COMPLIANCE
	26. PACKAGING AND DELIVERY
	26.1. APPEARANCE
	26.2. CARRIER TAPE
	26.3. REEL
	27. ORDERING INFORMATION

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /All

 /Binding /Left

 /CalGrayProfile (Gray Gamma 2.2)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.7

 /CompressObjects /All

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages false

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /sRGB

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo false

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Remove

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

 /Arial-Black

 /Arial-BlackItalic

 /Arial-BoldItalicMT

 /Arial-BoldMT

 /Arial-ItalicMT

 /ArialMT

 /ArialNarrow

 /ArialNarrow-Bold

 /ArialNarrow-BoldItalic

 /ArialNarrow-Italic

 /CenturyGothic

 /CenturyGothic-Bold

 /CenturyGothic-BoldItalic

 /CenturyGothic-Italic

 /CourierNewPS-BoldItalicMT

 /CourierNewPS-BoldMT

 /CourierNewPS-ItalicMT

 /CourierNewPSMT

 /Georgia

 /Georgia-Bold

 /Georgia-BoldItalic

 /Georgia-Italic

 /Impact

 /LucidaConsole

 /Tahoma

 /Tahoma-Bold

 /TimesNewRomanMT-ExtraBold

 /TimesNewRomanPS-BoldItalicMT

 /TimesNewRomanPS-BoldMT

 /TimesNewRomanPS-ItalicMT

 /TimesNewRomanPSMT

 /Trebuchet-BoldItalic

 /TrebuchetMS

 /TrebuchetMS-Bold

 /TrebuchetMS-Italic

 /Verdana

 /Verdana-Bold

 /Verdana-BoldItalic

 /Verdana-Italic

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 150

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Average

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 150

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 600

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects true

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>

 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>

 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>

 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)

 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>

 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>

 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>

 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>

 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)

 >>

>> setdistillerparams

<<

 /HWResolution [600 600]

 /PageSize [612.000 792.000]

>> setpagedevice

