Introduction of MTK Tools

Jackson Liang 2006/12/20

Agenda

- Introduction of Catcher tool
 - Basic operation of catcher
 - Catcher debug usage
 - AT Command tool bar
- Introduction of Meta tool
 - Brief introduction of Meta
 - Meta Lab introduction
 - Meta factory introduction
- Introduction of MTK download tools
 - Brief introduction of brom, brom.dll and DA
 - Usage of Flash tool
 - Brief introduction of multiple bin mechanism
 - Usage of Multi-port download tool
- Introduction of ATE tool
 - Brief introduction of MTK production test solution
 - How to setup production line test station for RF Calibration and Final test
 - Usage of ATE
- Introduction of SN Station tool
 - Brief introduction of SN Station tool
 - Usage of SN Station tool
- Q&A

Introduction of Catcher

What is catcher?

- Catcher is a PC-side tool for MTK GSM/GPRS Products.
- The main purpose of Catcher is for logging primitives and debug information. Engineers can use Catcher to analyze the behavior of mobile phones.

N.B: Before using catcher, please remember to set TST UART Port to UART 1.

Basic operation of catcher (1)

Step1:Set database

Step2:Set logging mode

Basic operation of catcher(2)

Step3: Configure RS232

Basic operation of catcher(3)

Step4: Start connect

Step5:Select the correct filter

Catcher default filter

User can select what type of log they want to catch and select the type from the List.

Catcher debug usage (1)

Catcher will cache the log according to which filters has been set.

Catcher debug usage (2)

- User can cache the assert procedure by catcher.
 - Assert 现象:
 - 手机屏幕上打印出Assert的信息(文件名和行数)

Catcher debug usage (3)

						/ T
66	589739		17:09:2	MOD_NIL	TRACE ERROR	Exception type: assert
67	589739	306	17:09:2	MOD_M	RO - R3	a1 = 0x0001121C
68	589739	306	17:09:2	MOD_NIL	TRACE_ENTER	a2 = 0x40015164
69	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	a3 = 0x40015168
70	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	a4 = 0x00000000
71	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	filename = EngineerMode
72	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	line = 8381
73	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	extension = 0x000000000
74	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	ext1 = 0x000000000
75	589739	306	17:09:2	MOD_NIL	Stack Pointer	ext2 = 0x000000000
76	589739	306	17:09:2	MOD_NIL	TRACE_ QOR	ext3 = 0x00000000
77	589739	306	17:09:2	MOD_NIL	TRACE_ERRON	ip = 0x40015A24 Current Program
78	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	Sp → 0x0003B15C Status Register
79	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	Ir = 0x082B5E65
80	589739	306	17:09:2	MOD_NIL	TRACE_ERD	cpsr - 0x800000033
81	589739	306	17:09:2	MOD_NII	Return ≪QR	current thread id = 0x0003B298
82	589739	306	17:09:2	MOD_N	Address(R14) R	current thread name = MMIMMI
83	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	current thread status = 0x00000000
84	589739	306	17:09:2	MOD_NIL	TRACE_ERROP	rtc_sec = 47 rtc_min = 41 rtc_hour = 7
85	589739	306	17:09:2	MOD_NIL	Task Name	rtc_day = 8 rtc_mon = 1 rtc_wday = 1 rtc_year = 4
86	589739	306	17:09:2	MOD_NIL	785K Name	frame number = 589739 frame ebits = 0
87	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	stack dump:
88	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x00000000 0x000000DE 0x00000000 0x08947D24
89	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x08947D28 0x000020BD 0x00000000 0x00000001
90	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x08179669 0x0000000A 0x00000000 0x0801FB65
91	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x00000000 0x00000000 0x00000000 0x0817968D
92	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x00000000 0x080315D9 0x00000001 0x0003B1D0
93	589739	306	17:09:2	MOD_NIL	TRACE_ERROR	0x0033B0AC 0x08941858 0x00000000 0x0806ABCD
Q.A	580730	306	17-00-7	MOD NII	TRACE ERROR	0v00000014 0v00000001 0v0000000 0v000735D

Catcher debug usage (4)

- 对于手机在开机阶段即进入Assert,无法进入Idle界面的情况,无法采用开机进入 Engineer Mode 设置TST UART 的方式。
- 为此,我们需要将代码中的默认值改为TST UART1。方法如下图:

Catcher debug usage (5)

- After connecting with the target, Catcher receives notification of any valid exception records in the NVRAM and shows them in the Sys Trace window.
- When the user press the read button, Catcher receives the corresponding primitive log messages and decodes the exception records into their data structures according to their exception type. Pressing the Reset button deletes all exception records in NVRAM.

AT Command Toolbar

The AT Command toolbar allows the user to send AT commands to the protocol stack. The AT command may only be sent after the catcher is on-line and connected to a target mobile phone.

🙎 Catcher - D:\Leve	1_2\TCL26_05C_V06.12_F2_HHI\TCL26_05C_V06.12	_F2_IIII\
<u>F</u> ile <u>E</u> dit V <u>i</u> ew <u>C</u> ontrol	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
		🦸 🖺 .
Command:	T	Send
AT Command:	at+esip=0	Send

Introduction of Meta

What is Meta?

- Meta (Mobile Engineering Testing Architecture) application is composed of Meta LAB and Meta factory. Both Meta Lab and Meta factory are the windows application at PC side.
- Meta LAB offers versatile testing features in RF TX/RX/AFC control, NVRAM access testing and editing, audio related functions, BaseBand related functions, MMI data download, IMEI download, getting hardware and software version, barcode download, updating parameter, FAT editor and database change list. All Meta LAB testing procedure should be operated manually due to no specific equipment control.
- Meta factory provides the RF calibration and ADC calibration function required in factory mass production line and Ag8960, R&S CMU200 and Power Supply control will be supported.

META Target Tasks

- There are only the following five tasks wake up in Meta Mode:
 - > FT task
 - > TST task
 - > MEDIA task
 - > L1 audio task
 - > NVRAM task

Meta Lab introduction (1)

Software architecture

META-LAB

META - TARGET

Meta Lab introduction (2)

RF Tool

- Totally, there are ten RF sections in the RF tool
 - 1. PM: Used to measure the RX power transfer from the Radio Tester
 - 2. GainSweep: Used to measure the RX power in different gains
 - 3. Continous RX: Used to do the target continous RX quality
 - 4. Continous TX: Used to control the target transmit power
 - 5. TX Level and profile: Used to measure the TX power of the target by using Radio Tester
 - 6. AFC Control: Used to do AFC control
 - 7. AFC DAC Sweep: Used to get the best AFC DAC value
 - 8. Crystal AFC control: Used to do Crystal AFC control
 - 9. Crystal AFC Sweep: Used to do the Crystal AFC calibration
 - 10. Multi Slot TX: Used to control target TX in multi Time slot

Meta Lab introduction (3)

- NVRAM Testing
- User can use this function to access and edit three kinds of NVRAM Data. There are System related Data, L1 Data and other data.

Meta Lab introduction (4)

Audio function

• There are many audio functions supported by Meta. They are acoustic FIR-coefficient, additional output FIR-coefficient, AMR FIR-coefficient, melody FIR-coefficient, audio testing ,ring composer, play song in FAT, play song using ID, customer volume setting, acoustic FIR tuning and Melody FIR tuning.

<u> </u>						
Play song in FAT	Play song using ID	Customer	volume setting	Audio	test	Ring composer
Acoustic FIR Coeff	Additional Output F	TR Coeff	Melody FIR	Coeff	Speech	Enhancement
			Media Playback Ma 0	ax Swing (Output Coeff. Inde:	×

Meta Lab introduction (5)

BaseBand function

- There are three following parts in this function.
 - Auxiliary ADC: Used to do ADC calibration manually
 - Register Read/Write: Used to read or write the BB register value
 - Battery Level: Used to modify the battery level value

Meta Lab introduction (6)

MMI Data Download

 User can use MMI data download window to download full screen, associate, EMS, midi and iMelody files to FAT from PC Side.

Meta Lab introduction (7)

IMEI download

 User can use IMEI download window to write IMEI into target or read out the IMEI of target.

Barcode download

 User can use Barcode download window to write SN into target or read out the SN of target.

Meta Lab introduction (8)

- Get Version
 - User can use Get Version window to get version of BaseBand, ECO,
 DSP firmware, DSP patch, software, Hardware, Melody from target.

Meta Lab introduction (9)

- Update parameter
 - User can use update parameter window to upload/download RX path loss, AFC, APC and ADC calibration parameter or load/save RX path loss, AFC, APC and ADC calibration from/to file.

Meta Lab introduction (10)

FAT Editor

 User can use FAT editor window to read, write, delete files in FAT and get FAT disk information which contains sector per cluster, FAT total size and FAT free space.

Meta Lab introduction (11)

- DataBase Change
 - User can use database change window to get database change list between two NVRAM database files and FAT free space.

Database change NVRAM size FAT free space Overhead New database NVRAM size New added LID Deleted LID	^
New added LID Modified LID Deleted LID	
Num of new added LID Num of modified LID Num of deleted LID	
Disable force upgrade Compare database Get FAT free space Enable force upgrade	

Meta Lab introduction (12)

- Setting
 - User can use setting function to get/set target setting.

Meta factory introduction (1)

Software architecture

Meta factory introduction (2)

- In Meta factory mode, Meta controls Agilent 8960, R&S CMU200, Power Supply and target to do calibration procedure. Before using this mode, user must install driver of GPIB card and Visa.
- The Meta factory mode current support:
 - Agilent 8960 with GSM only mode (E1960A) and GSM/GPRS combine mode (E1968A)
 - CMU200
 - Agilent 663x2 series power supply
 - Agilent 661x series power supply
 - Agilent and NI GPIB Card

Meta factory introduction (3)

Introduction of Download Tool

The component of Flash Tool

- Flash tool requires four parts, one is Flash tool. exe, the others are BROM DLL, DA and scatter file.
 - > Flash tool.exe

Flash_tool.exe is only the UI program of Flash tool. It requires BROM DLL to all the Flash tool operations.

> BROM DLL

Brom.dll is the kernel library of Flash_tool.exe, it is in charge of all the main functions to do BootROM handshake, DA downloading and DA handshake.

- > DA (Download Agent)
 - Flash tool will download DA into target's internal SRAM and execute
 - MTK_AllInOne_DA.bin → Support all MT6205B, MT621X, MT62XX BB chip projects.
- > Scatfile
 - The starting address of ROM should be same as the built image.

Flash tool executable file

What is Boot ROM?

Description

- Every MTK base-band chips embed a Boot ROM, which is used to store a simple boot program. Internal BOOT ROM will be selected if BOOT pin (GPIO0) is tied to GND once reset.
- The Boot ROM contains a small program for downloading data via UART, and this feature is applied to download program or factory testing. Purpose of Boot ROM is to interpret commands received from UART1.
- The Boot ROM is useful in the absence of off-chip memory or when the external Flash memories have not been initialized yet.

Configuration

• Boot ROM code is executed in ARM 32 bit mode, and the stack is allocated at 0x40000000~0x400007ff.

What is BROM_DLL?

The Flash Tool is developed base on the kernel library BROM_DLL.

- BROM DLL is multi-thread safe library and it is designed to provide the functionality of BootROM handshaking and flash download/read back/format.
- ❖ BROM DLL provides two target boot modes, one is META mode; the other is FlashTool mode.
- * Boot_META will trigger target to boot up to META mode for META testing; Boot_FlashTool will download the DA into target and then user can perform flash download/read back/format operations.

What is DA?

- DA is a target side agent
- * After DA is successfully downloaded and running on target, it will be standby and passively waiting BROM DLL to issue flash download, read back or format command via UART.

What is Scat file?

♦ A simple sample of scat file is as follows: ROM 0x0

{ }

* Flash tool will parse the scat file to get the name of the Load and the download start address of flash.

Flash Tool Feature List

- Flash Tool supports the following features.
 - > Support NOR flash download/read back/erase operation.
 - > Support NAND flash download/erase operation.
 - > Support most popular NOR flashes in the world.
 - ➤ Both of AMD family and Intel family flash.
 - > High-Speed download.
 - ➤ Support high-speed baud rate download up to 921600bps.
 - > Support MBA (Multiple-Binary-Architecture) download.

How to download at high-speed baud-rate?

- 1) Install a general high speed RS232 card
- 2) Use USB-To-COM bridge cable.

Usage of Flash tool (1)

1) Choose the DA file, Scat file and ROM file

2) Choose the Bard-rate

3) Choose COM Port

4) Choose NOR/NAND Operation mode

Usage of Flash tool -Download

- 1) Power off target first
- 2) File/Open download agent file
- 3) File/Open scatter-loading file
- 4) Assign load regions you want to download
- 5) Press download button
- 6) Power on target

Usage of Flash tool -Read back

- 1) Power off target first
- 2) File/Open download agent file
- 3) Assign read back file
- 4) Select which file you want to read back
- 5) Press read back button
- 6) Power on target

Usage of Flash tool –Format Type (1)

- Format Type
 - ➤ Do Not Format FAT

 If select this option, Flash Tool will not erase the FAT area.
 - ➤ Reset to factory default

 If select this option, Flash Tool will do the following things:
 - 1) Restore the DataItem with **NVRAM_CATEGORY_FACTORY**
 - 2) Restore certain **byte/short/double** value to default value in NVRAM cache data items.

There are three functions in the **nvram_user_config.c**:

```
void nvram_restore_byte_cache(kal_uint8 *buffer){}
void nvram_restore_short_cache(kal_uint16 *buffer){}
void nvram_restore_double_cache(kal_uint32 *buffer){}
```

3) Delete the folder defined in NVRAM_CLEAN_FOLDER_LIST[] in nvram_user_config.c:

Usage of Flash tool –Format Type (2)

Auto Format FAT

If select this option, Flash Tool will format FAT by the area defined in Flashconf.c.

```
#define FLASH_BASE_ADDRESS 0x0E00000 #define ALLOCATED_FAT_SPACE 0x200000
```

```
Note: Please use the following syntax in flashconf.c
#define FLASH_BASE_ADDRESS 0x0E00000
#define ALLOCATED_FAT_SPACE 0x200000
but don't use the following syntax:
#if 0
# defin FLASH_BASE_ADDRESS 0x0x700000
#else
#define FLASH_BASE_ADDRESS 0x0E00000
#endif
```

Manual Format FAT

If select this option, user can define which FAT area he want to format.

Usage of Flash tool -Format

- 1) Power off target first
- 2) File/Open download agent file
- 3) Press format button
- 4) Configure the format range
- 5) Power on target

Two Mode of Flash tool

- 1) Test Mode: CTRL+ALT+A (only for Nor flash)
- 2) Debug Mode: CTRL+ALT+T

Multiple bin mechanism

❖ MBA V2.0 is an enhanced version of MTK multiple binary architecture support.

Enabling multiple bin is simple and involves only 3 steps:

- #define MULTIPLE_BINARY_FILES in \mcu\custom\system\[PROJECT]\custom_jump_table.h
- Add multiple BINs sections in the scatter file
- Clean and remake the following modules: custom, mmiresource and plutommi
- There will be 4 BINs in the build folder:
 - ROM: Code and most data
 - LangPack_ROM: Strings, Fonts and IMEs
 - CustPack_ROM: Customized NVRAM settings, audios, images and WAP/MMS settings
 - JUMP_TABLE: the system jump table for accessing the BINs

Usage of Multi-port download tool (1)

- Multi-port download tool is used in production line for download Bin file. It supports most 16 COM Port to download at the same time.
- Multi-port download tool is base on flash tool, so it has the same function of flash tool.
 - Support NOR flash download/erase operation.
 - Support NAND flash download/erase operation.
 - Support most popular NOR flashes in the world
 - Both of AMD family and Intel family flash.
 - High-Speed download.
 - Support high-speed baud rate download up to 921600bps.
 - Support MBA (Multiple-Binary-Architecture) download.

Usage of Multi-port download tool (2)

- All the setting of Multi-port download tool is set in the file MultiPortFlashDownloadProject.INI.
 - 1. TheFirstComPortNo=3
 - Please set the first COM port according to actual status here.
 - 2. Format FAT begin address = 0x00E00000 Format FAT length = 0x00200000
 - If "Format FAT Option" is Manual and "Operation" is NOR, please set NOR flash format FAT information here.
 - 3. NAND format FAT begin address = 0x02000000 NAND format FAT length = 0x06000000
 - If "Format FAT Option" is Manual and "Operation" is NFB, please set NAND flash format FAT information here.
- Auto polling
 - If select Auto polling, after finish downloading one handset, what you need to do is just pull out the handset and connect another handset waiting to downloaded. You don't need to click Start button again.

Introduction of ATE

Environment Request

1) PC OS:

- MS Windows 2000 or XP
- 2) Hardware:
- · Pentium III or above PC
- · Radio Tester: AG 8960, CMU200, CMD55, MT8820A, WT4400
- . Power Supply: AG663x or AG 663xx, Keithley 230x, NGSM
- 3) Software:
- · NI (National Instruments) GPIB driver Ver 2.2.10 or later Version
- . NI Visa Ver 3.0 or later version

MTK Production line test solution

UI of ATE

Function of ATE

- Calibration test include calibration and check result for MTK chipset, such as AFC calibration, Pathloss Calibration, APC calibration, ADC Calibration.
- Final test include GSM/GPRS signaling test, such as power measurement, modulation measurement, spectrum measurement and BER measurement, and for the GPRS part include Test Mode B and BLER(CMU200) and Type B and BLER(Agilent 8960)
- Combined calibration (META mode) and final test (Normal mode) for reducing change test station

RF Calibration and Final test Setup

Report & System Setting (1)

Report & System Setting (2)

Fast Power Measurement (CMU 3.50)

• When you use CMU200 to do Cal or Final test, remember to select this option to speed up the power measure rate.

Wireless test

• If you want to do wireless test, remember to select this option.

GSM Default Items

• If select this option, ATE will do the default items RF Final test defined in the MTK_xxxxx_SETUP.ini.

Stop Condition

• If select this option, ATE will stop testing immediately while one test item can't pass. In production line, this option should be pitched on always.

Report & System Setting (3)

* RF Final Test with Check Bar Code

• If select this option, ATE will not continue to do final test while calibration result is fail

Final Test with IMEI Write

• If you want to write IMEI to handset before doing final test, select this option.

Add Cal Status

• If select this option, ATE will add "10" (calibration pass) or "01" (calibration fail) flag behind barcode after Calibration.

Report & System Setting (4)

Band

You can select which band need to do calibration here.

RX

Only select AFC Cal and Pathloss Calibration here.

\bullet TX

- RFMD GSM
 - If the handset use RFMD series PA, please select this option
- *SKY GSM (77328)*
 - If the handset use Sky77328 series PA, please select this option
- RENESAS GSM
 - If the handset use Renesas series PA, please select this option
- Full PCL GSM
 - Select this option will do all PCL Apc calibration
- APC Cal Check
 - Select this option will check the power of all PCL after APC calibration
- ADC Cal/PSU Ctrl
 - Select this option will do ADC battery and charger calibration.

Report & System Setting (5)

- Final Test Setting
 - GPRS Test
 - Select this option will do GPRS Test
 - GSM850 Final, GSM900 Final, DCS1800 Final, PCS1900 Final
 - Please select which band you want to do RF Final test here

Report & System Setting (6)

Test MODE Select

- If want to initialize ATE manually, please Select "Manual Initialize"
- If want ATE initialize Final test automatically, please select "GSM Test"
- If want ATE initialize Calibration test automatically, please select "Calibration Test"
- If want ATE initialize Cal and Final test automatically, please select "Calibration & GSM Test".
- "Three Unit Calibration" is hold for future use.

Bar Code Get Type When Calibration

- If want to get barcode from handset NVRAM, please select "Get From NVRAM" and the barcode of all calibrated handset will be the same.
- If select "Auto Bar Code with Date & Batch", ATE will write the PC date plus Batch into handset NVRAM as barcode.
 Batch is define in MTK_XXXXX_SETUP.ini.
- If want to scan Barcode manually, please select "Scan Barcode".
- "Check fixture close" is hold for future use.

Report & System Setting (7)

PowerSupply Type

• Please select the Powersupply type used in your production line here.

Radio Communication Tester

 Please select Radio Communication Tester type used in your production line here.

BaseBand Chip Type

- ATE V5.0.3 or later version supports all MTK BB Chip type. You may select AutoDetect except handset use 6205B BB Chip.
- If the handset use 6205B BB Chip, please select 6205B in this option.

CMU Measurement Port

Just keep the type as RF2.

PowerSupply GPIB Address

 Here shows the power supply GPIB address. The address is set in the Mtk_XXXXB_setup.ini file.

Cal INP loss and Cal OUP loss

Must select these two options always.

Report & System Setting (8)

NVRAM Database file

• Please select the database file like the following format BPLGUInfoxxxxxx here. The version of the database file should be the same as the bin file.

Config File location

Please select the CFG file here.

Calibration file Location

Please select the Calibration.ini file here.

Test Setup file Location

Please select the MTK_xxxxx_SETUP.ini file here.

Test Report Location

Please select the location where you want to store the test report here.
 Default location is: C:\Program Files\MTK_atedemo. Suggest to change it.

Report DataBase Location

 Just keep the file: C:\Program Files\MTK_atedemo\6218B_statistics.xls here.

Final Test Configuration Panel (1)

Icr.∈

Final test Configuration Panel (2)

There are only three places perhaps need to modified in this panel according to actual status.

Call Type

- MO Call
 - If select MO call, ATE will control handset to dial "112" connect the Radio communication tester while doing final test.
- MT Call
 - If select MT call, you should plug a Test SIM card into the handset. And Radio communication tester will call handset while doing final test.

RX Quality

Please input the RX Meas Level here. The default value is -102.

Cable loss setting

Please input the RF Signaling cable loss of CMU200 here.

Calibration Configuration Panel

Please input the RF Non signaling cable loss of CMU200 here.

Select Reset RF	Function Group	GSM OUT LOSS	DCS OUT LOSS	PCS OUT LOSS
GSM900NSig WSm:800MSig WSm:800MSig		\$0.60	1.20	1 .30
		GSM INP LOSS	DCS IMP LOSS	PCS INP LOSS
		\$0.60	‡ 1.20	‡ 1.30
Calibration Se CO for GSM900		umberNumber of Fram me	asurement	
		umberNumber of Fram me	asurement	
CO for GSM900	AFC_Calibration_N			
CO for GSM900	AFC_Calibration_No	5		
CO for GSM900 70 CO_DCS1800	AFC_Calibration_No 10 AFC DAC1 Value	5 Number of Measure		

Usage of ATE-Related files

- * There are following three files related to ATE:
 - .INI File
 - .CFG File
 - SETUP.INI File

Usage of ATE – Cal.ini File

- This file contains all initialized data for calibration test.
 - At the beginning of calibration, ATE will write the data of this file into handset NVRAM to be close to the target value.
- This file should be modified the Power Ram Table by your RF engineer.

Usage of ATE - CFG File (1)

- * This file contains all calibration setting data. There are following several place perhaps need to be modified in this file:
 - [8960 Initialization]
 - 8960 GPIB Address = GPIB0::15::INSTR

Please set the Ag8960 GPIB address here.

- [RX path loss table]

• • • • •

Please set the RX Path Loss limit table here.

Usage of ATE - CFG File (2)

♦ [TX PCL table]

```
GSM900_CAL_PCL = 17, 12, 5,

GSM900_2CAL_PCL = 19, 5,

GSM900_PCL = 19,18,17,16,15,14,13,12,11,10,9,8,7,6,5,

GSM900_CHECK_PCL = 19,18,17,16,15,14,13,12,11,10,9,8,7,6,5,

GSM900_MAX_P = 6, 8, 10,12,13.8,15.8,17.8,19.8,21.8,23.8,25.8,27.8,29.5,31,32.8,

GSM900_WANTED_P = 5.2,7,9,11,13,15,17,19,21,23,25,27,29,30.5,32.2,

GSM900_MIN_P = 4,6,8,10,12.5,14.5,16.5,18.5,20.5,22.5,24.5,26.5,28.5,30,31.7

GSM900_CORRECTION = "-0.4,-0.2,0.0,0.2,0.2,0.2,0.0,-0.1,-0.2,-0.1,-0.1,-0.1,-0.1,0.0,"
```

The red circle section perhaps need to be modified according to actual status.

- [ADC table]
 - CHARGER_CHANNEL = 1
 - If handset BB chip is 6205B, please set the : CHARGER_CHANNEL = 3
 - else CHARGER_CHANNEL = 1
 - ADC_RESISTANCE = 0.33
 - Please set the ADC_RESISTANCE as 0.33 or 0.4 according to the handset schematic

Usage of ATE - setup.ini File (1)

There are following place perhaps need to be modified in this file:

- [System Setting]
 - CMU Base GPIB Address = 20
 - Power Supply Address = GPIB0::5::INSTR

Please set the CMU200 and Power Supply GPIB Address here.

- [Call Setup Configuration]
 - Setup Network = 1
 - If Setup Network= 1, final test begins from GSM900
 - else if Setup Network= 4, final test begins from GSM850
 - Triband Test Type = b
 - If b=0, ATE will do GSM900/1800/1900 triple band final test
 - If b=1, ATE will do GSM850/1900/1800 triple band final test
 - If b=2, ATE will do GSM850/1800/1900 triple band final test

Usage of ATE – setup.ini File (2)

- [Final Test TX Check]
 - Please set the RF Final Test Power Limit here.

```
GSM900_MAX_P = "6.0,8.0,10.0,12.0,15.5,16.0,18.0,20.0,22.0,25.0,26.0,28.0,30.0,31.5,34.2,"

GSM900_MIN_P = "4.0,6.0,8.0,10.0,12.0,14.0,16.0,18.0,20.0,22.0,24.0,26.0,28.0,29.5,31.2,"

DCS1800_MAX_P = "1.8,3.5,5.3,7.2,9.0,12.0,13.0,15.0,17.0,19.0,21.0,23.0,25.0,27.0,28.5,31.2,


DCS1800_MIN_P = "-0.2,1.5,3.3,5.2,7.0,8.0,11.0,13.0,15.0,17.0,17.5,21.0,23.0,25.0,26.5,27.5,"

PCS1900_MAX_P = "0.5,2.5,4.5,6.5,8.5,10.5,12.5,14.5,16.5,18.5,20.5,22.5,24.5,26.5,28.5,31.0,"

PCS1900_MIN_P = "-0.5,1.5,3.5,5.5,7.5,9.5,11.5,13.5,15.5,17.5,19.5,21.5,23.5,25.5,27.5,28.0,"
```

Please set the Ag8960 RF cable loss here.

```
AG8960_RF_Amptd_Freq_Offset =
"500000000,641000000,641100000,876000000,876100000,1312000000,1312100000,1880000000,1881000000,2000000000,"
AG8960_RF_Amptd_Value_Offset = "-1.2,-1.2,-1.2,-1.2,-1.2,-1.8,-1.8,-1.8,-1.8,"
Using AG8960 Amptd Offset = 1
```


Introduction of SN-Station tool

What is the feature of SN-Station tool?

- SN Station tool supports the following features:
 - 1. Write Barcode/IMEI/BD Address
 - 2. Do the BT Loopback1 ,Loopback2 test
 - 3. Write audio parameters

Two modes of SN-Station

- One is Meta Mode and the other is Normal Mode.
 - 1. While writing Barcode or IMEI number, both two modes are support.
 - 2. While writing BD Address, Only meta mode is support.
 - 3. While doing BT Loopback1 or Loopback2 test, Only Normal mode is support.
 - 4. While writing audio parameters, Only Meta mode is support.

Usage of SN Station Tool - Meta Mode

- Let's use writing IMEI number in Meta Mode as an example:
 - 1. Select "IMEI" in the "Write Select" list
 - 2. Select the right COM port and Baud-Rate.
 - 3. Select Meta Mode in the "MODE Select" List
 - 4. Select the NVRAM Database file and Initialize it
 - 5. Press the Start button and scan into the IMEI number
 - 6. Power on to let the handset into **Meta** mode
 - 7. If write success, the "write Bar code/IMEI done" LED will change to

blue, else change to red

Usage of SN Station Tool -Normal Mode

- Let's use writing IMEI number in Normal Mode as an example:
 - 1. Select "IMEI" in the "Write Select" list
 - 2. Select the right COM port and Baud-Rate.
 - 3. Select Normal Mode in the "MODE Select" List
 - 4. Press the Start button and Scan into the IMEI number (Don't need to initialize NVRAM)
 - 5. Power on the handset to enter Normal mode
 - 6. If write success, the "write Bar code/IMEI done" LED will change to

blue, else change to red

A&D

That's All Thank you!