
GNX-5P GPRS

The GNX-5P is a highly configurable, feature rich, mobile asset tracking device
designed to service a wide variety of market and industry requirements. The
GNX-5P is an ideal solution for Mobile Resource Management, vehicle tracking
and many other location aware applications and services. The GNX-5P
incorporates leading edge, quality components for superior reliability including
a SuperSense GPS module and auto calibrating 3-axis accelerometer. The
GNX-5P provides full Garmin FMI support, including store/forward capability.

Options and Versatility
The GNX-5P product line supports multiple wireless communication options
including GPRS, HSPA and CDMA. The GNX-5P can be ordered with internal
antennas and optional internal backup battery to enable operation for up to 15
hours in the absence of external power. The versatile GNX-5P configuration
capabilities support basic vehicle tracking to full featured service applications.

Input/Output and Peripheral Support
The GNX-5P I/O capabilities enable multiple configurations, peripheral support
and monitoring including digital inputs and outputs, relays, serial and 1-wire
peripheral communication, vehicle conditions and activity. The GNX-5P
supports Driver ID, GPS data (NMEA) and other peripheral applications.

Easy Over The Air Servicing (Patented Technology)
The GNX-5P configuration parameters and firmware are upgradeable over-the-
air and can be pushed to the GNX-5P using IP or text messaging or
autonomously pulled by the GNX-5P from any TFTP or FTP server. This
allows feature updates to be deployed to a fleet of GNX-5P’s with minimal user
intervention and without proprietary server software. This reduces field service
visits and can prolong the serviceable life of the GNX-5P.

Made in the USA
All GenX Mobile products are designed and manufactured in the USA

KEY BENEFITS

● Competitively Priced

● Quad Band GPRS

● Internal antenna option

● Internal auto calibrating 3-axis

accelerometer

● Optional internal backup battery

● Full Garmin FMI support

● Multiple I/O capability for a

variety of applications

● Highly configurable application

parameters

● Automatic over-the-air

configuration (patented)

● Automatic over-the-air firmware

upgrade

● Flexible & easy to use diagnostic

and troubleshooting tools

Economical Wireless Fleet Tracking Unit
with Internal Antenna and Backup Battery
Options, Accelerometer and Garmin FMI
support

2030 Fortune Drive ● San Jose CA 95131
tel:408-943-9882 ● fax:408-943-9897 ● www.genxmobile.com

GNX-5P GPRS SPECIFICATIONS

KEY FEATURES
 Quad-band GPRS
 Optional internal cellular and GPS antennas
 Optional internal backup battery
 Internal auto calibrating 3-axis accelerometer
 Full Garmin FMI Native Support
 1-Wire Support for Driver ID & Temperature Sensors (x4)
 Multiple inputs and outputs
 Over-the-air configuration and firmware management
 Thousands of store/forward messages
 Direct email report and alert delivery
 Voltage monitoring and low battery notification
 NMEA GPS output

ACCESSORIES
 GPS/GSM Covert Antenna
 Power Harness
 Serial Data Cable
 Garmin PND power/communication cable
 Port Expander
 J-Box

2030 Fortune Drive
San Jose CA 95131
tel:408-943-9882
fax:408-943-9897
www.genxmobile.com

COMMUNICATION
Quad-Band GSM 850 / 900 / 1800 / 1900 MHz

class 4 (2 W) for 850/900 bands
class 1 (1 W) for 1800/1900 bands

GPRS Class 10 (4 downlink, 2 uplink, max. 5)
Mobile Station Class B

Sensitivity -110 dBm (typ.) @850/900
 (25 °C) -109 dBm (typ.) @1800/1900

INPUTS/OUTPUTS
Digital Inputs 5 (3 hi, 2 low)
Relay Drive Outputs 4 (150mA max. each)
Switched 12V output 1 (1.2A max.)
LED drive Output 1
RS-232 port 1 (5-wire)
1-Wire Port Dallas iButton, Temp Sensors
Status LED’s 2

REGULATORY APPROVALS
FCC, PTCRB, IC, RoHS Compliant

PHYSICAL SPECIFICATIONS
Material 2-piece ABS enclosure
Dimensions (LxWxH) 4.1 x 3.7 x 1.1 inches

104 x 93 x 28 mm
Weight 4 ounces, 114 grams
Power/Aux connector 20-pin 3mm Molex
Data connector 10-pin 3mm Molex

ELECTRICAL SPECIFICATIONS
Operating Voltage 8 to 30V DC
Power Consumption (typical, @ 12.8 vdc)

Operating 95mA (avg), 680mA (peak Tx)
Standby 2 (SMS/UDP wake-up) 24mA
Standby 1 (local wake-up) 13mA
Sleep (Ignition only wake-up) <1mA

ENVIRONMENTAL SPECIFICATIONS
Operating -22° to 185°F (-30°C to 85°C)
Storage -40° to 185°F (-40°C to 85°C)
Humidity 5 to 95% non-condensing
Shock and Vibration SAE J1455
EMC/EMI SAE J1113

GPS TECHNOLOGY (Internal Antenna Version)
GPS Receiver L1 C/A-Code, SPS
Sensitivity -165 dBm Navigation

-148 dBm Acquisition (Cold start)
-158 dBm Re-acquisition

GPS TECHNOLOGY (External Antenna Version)
GPS Receiver 50 Channel L1 C/A Code, WAAS/SBAS
Sensitivity -161dBm Tracking, Nav, Reacquisition

-147dBm Cold start (un-aided)
Horizontal accuracy 2.5m, 2.0m SBAS (CEP 50%)
Time-to-first-fix 27s (@ -147dBm, Cold start)

Revised May 2012 Specifications Subject to Change Without Notice

