

HM-TR Transparent Wireless Data Link Module

1. General

HM-TR series transparent wireless data link module is developed by Hope microelectronics Co. Ltd, dedicated for applications that needs wireless data transmission. It features high data rate, longer transmission distance. The communication protocol is self controlled and completely transparent to user interface. The module can be embedded to your current design so that wireless communication can be set up easily.

2. Features

- 1. FSK technology, half duplex mode, robust to interference
- 2. ISM band, no need to apply frequency usage license
- 3. Operation frequency can be configured and can be used in FDMA applications
- 4. Transmitting frequency deviation and receiver bandwidth can be selected.
- 5. Protocol translation is self controlled, easy to use.
- 6. Data rate can be select from a wide range.
- 7. Provide ENABLE pin to control duty-cycle to satisfy different application requirements
- 8. High sensitivity, long transmission range.
- 9. Standard UART interface, TTL or RS232 logic level selectable
- 10. Very reliable, small size, easier mounting.
- 11. No tuning in producing

3. Application

- 1.Remotecontrol,remote measurement system
- 2. Wireless metering
- 3. Access control
- 4. Identity discrimination

- 5. Data collection
- 6. IT home appliance
- 7. Smart house products
- 8. Baby monitoring

4. Mechanical appearance

HM-TRXXX-232

HM-TRXXX-TTL

5. Pin definition

Pins	title	description
VCC	Power supply	+5V
DTX	Data transmission	Module data transmission
DRX	Data receiving	Module data receiving
CONFIG	Configure mode	If CONFIG pin is high at power on, the module enter
		configure mode to set up work parameters.
ENABLE	Working funtion	If config pin is low at power on, the module will enter
		normal mode for data transmission

6. Module parameters

Basic parameters

Working Voltage	Description	Min.	Тур.	Max.	5V
Working		-35	25	80	$^{\circ}$
temperature					
Working	4 standard frequency	310.24	-	929.27	MHz
frequency					
power	Pmax depends on the	Pmax-21	Pmax	Pmax	dBm
	specific frequency				
frequency		15		240	kHz
deviation					
Receiving		67		400	kHz
bandwith					
UART Baud Rate		300	9600	19200	bps
UART data bit		5	8	9	bit
Check bit	No check or Parity check				
Stop bit		1	1	2	bit
Antenna					SMA
Connector					(female)
Module size					24×43mm

Tel: +86-755-82973806 Fax: +86-755-82973550 E-mail: <u>sales@hoperf.com</u> <u>http://www.hoperf.com</u>

Working frequencies

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315		310.24	315	319.75	MHz
HM-TR433		430.24	434	439.75	MHz
HM-TR868		860.48	869	879.51	MHz
HM-TR915		900.72	915	929.27	MHz

Maximum transmission power

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315			8		dBm
HM-TR433			8		dBm
HM-TR868			4		dBm
HM-TR915			4		dBm

Receiving sensitivity

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315			-109	-100	dBm
HM-TR433			-109	-100	dBm
HM-TR868			-109	-100	dBm
HM-TR915			-109	-100	dBm

Working current in transmitting

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315				48	mA
HM-TR433	TTL			48	mA
HM-TR868	Output			50	mA
HM-TR915	connector			50	mA

Working current in receiving

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315				34	mA
HM-TR433	TTL			34	mA
HM-TR868	Output			36	mA
HM-TR915	connector			36	mA

Static Current

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315			0.5	1	uA
HM-TR433	TTL		0.5	1	uA
HM-TR868	Output		0.5	1	uA
HM-TR915	connector		0.5	1	uA

Tel: +86-755-82973806 Fax: +86-755-82973550 E-mail: <u>sales@hoperf.com</u> <u>http://www.hoperf.com</u>

Reliable communication distance

Module P/N	description	minimum	typical	maximum	Unit
HM-TR315	Tested in free open area by			230	m
HM-TR433	keeping the modules 1 meter			330	m
HM-TR868	above the ground			220	m
HM-TR915				230	m

7. Module application

Module has two modes: communication mode and configure mode, it is determined by the status of CONFIG pin when power on:

CONFIG=LOW: It enter communication mode for data transmission CONFIG=HI: It enter configure mode to setup work parameters

1. Communication mode

If CONFIG pin is low when powering on, the module will enter into communication mode. The module provide RS232 connector to connect with PC or TLL level with MCU directly

Communication Diagram

It can work properly with the default configuration (default configure is 9600, 8, N, 1). the module work parameters can be set up via HM-TR setup tool.

When the serial data rate is below 9600bps, HM-TR module supports continuous transmission and the maximum data stream can reach 1000000bytes; however, the data transmitted each time should not exceed 32bytes in high-speed applications (>9600bps).

HM-TR module work in half-duplex mode. When receiving 32 Bytes from the serial port, it will send data out at once. If the data package received is below 32 Bytes, the module will wait for about 30 ms and then send it. In order to send data immediately, 32 Bytes data per transmission is necessary.

After each transmission, HM-TR module will be switched to receiver mode automatically. The switch time is about 5ms.

ENABLE pin is used to control the power consumption. Once this pin is pulled down, the module will enter into sleep mode immediately. Users can use this pin to control the receiving duty circle.

2. Configuration mode

If the CONFIG pin is in high level when powering on, the module will enter into configuration mode automatically. In this mode the module communicates with the host in fixed serial format (9600, 8, N, 1).

Configure mode connection

HM-TR setup software

You can check the parameters of HM-TR and set up the parameters via HM-TR setup software below:

"Read" button: Read the parameters the module currently use;

"Write" button: Write new configuration to module;

"Default" button: Recover default value:

8. Ordering information

P/N	Logic Level
HM-TRxxx/TTL	TTL
HM-TRxxx/232	RS232

9. Module naming rule

10. Mechanical outline

HOPE RF

HOPE MICROELECTRONICS CO.,LTD

Rm B.8/F LiJingGe Emperor Regency 6012 ShenNan Rd., Shenzhen,China

Tel: 86-755-82973805

Fax: 86-755-82973550

Email: sales@hoperf.com

Website: http://www.hoperf.com

http://www.hoperf.cn http://hoperf.en.alibaba.com This document may contain preliminary information and is subject to change by Hope Microelectronics without notice. Hope Microelectronics assumes no responsibility or liability for any use of the information contained herein. Nothing in this document shall operate as an express or implied license or indemnity under the intellectual property rights of Hope Microelectronics or third parties. The products described in this document are not intended for use in implantation or other direct life support applications where malfunction may result in the direct physical harm or injury to persons. NO WARRANTIES OF ANY KIND, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MECHANTABILITY OR FITNESS FOR A ARTICULAR PURPOSE, ARE OFFERED IN THIS DOCUMENT.

©2006, HOPE MICROELECTRONICS CO.,LTD. All rights reserved.

Tel: +86-755-82973806 Fax: +86-755-82973550 E-mail: <u>sales@hoperf.com</u> <u>http://www.hoperf.com</u>