

GNSS Modules

Elara-I & Elara-II / Erinome-I & Erinome-II

**more
than you
expect**

Elara-I

Erinome-I

Elara-II

Erinome-II

Applications

- Tracking and navigation devices
- Container localization
- Fleet management
- Location support for rescue
- Cartography
- Autonomous agricultural machines
- Geotagging for digital cameras
- Animal tracking
- Time reference for worldwide events/
machine synchronization

*** One of the smallest GNSS modules
on the market**

Features

- Smallest GNSS modules on the market (Elara-I & Elara-II)
- Integrated / external antenna variants
- Multi-GNSS (+SBAS and QZSS) supported
- Unbeaten accuracy and time to first fix performances
- High update rate (up to 10 Hz)
- Low power modes
- UART, I²C and SPI interfaces
- EDA libraries

www.we-online.de/GNSS

	Base Line		Advanced Line	
	Elara-I	Elara-II	Erinome-I	Erinome-II
Onboard antenna	✓		✓	
Dimensions [mm]	10 x 10 x 5.9	4,1 x 4,1 x 2,2	18 x 18 x 6,4	7 x 7 x 1,6
GNSS constellations supported	GPS GLONASS	GPS GLONASS	GPS GLONASS Galileo BeiDou	GPS GLONASS Galileo BeiDou
Accuracy [m]	~2	~2	~2	~2
Time To First Fix (cold start) [sec]	28	28	28	28
Max update rate [Hz]	5	5	10	10
Supply voltage [V]	1.8	1.8	3.3	1.8
Interfaces	UART, I ² C, SPI	UART, I ² C, SPI	UART, I ² C, SPI	UART, I ² C, SPI
GNSS chipset	SIRFstar V B01	SIRFstar V B01	SIRFstar V B02	SIRFstar V B02
High sensitivity	✓	✓	✓	✓

Evaluation boards and proprietary software tools available

- ✓ Reference design
- ✓ Quick start and putting into operation
- ✓ Test software commands
- ✓ Evaluate modules performances through our user-friendly software interface

Direct design in support

<p>Cut&Tape: No MOQ</p>	<p>App-Note for antenna integration</p>	<p>EDA libraries</p>	<p>WENS - Würth Elektronik Navigation Satellite Software</p>
---------------------------------	---	----------------------	--

