WG217 802.11 a/b/g/n/ac

USB WiFi Module Datasheet

Name: 802.11 a/b/g/n/ac USB WiFi Module

Model NO.: WG217

Revision: V1.04

Revision History

Revision	Description	Approved	Date
V1.01	Initial Release	George He	2017.07.25
V1.02	Update Performance Specification	George He	2017.11.21
V1.03	Update Performance Specification	George He	2017.12.01
V1.04	Update Performance Specification	George He	2017.12.13


Skylab M&C Technology Co., Ltd

Contents

1.General Description	3
2. Applications	3
3. Features	3
4. Application Block Diagram	3
5. Module Pinout and Pin Description	4
6. Performance Specification	4
7. Module Pinout	7
8. Electrical Characteristics	7
9. PCB Footprint and Dimensions	8
10. Manufacturing Process Recommendations	9
11. Reference Design Schematic	9
12 Contact Information	10

Skylab M&C Technology Co., Ltd

1. General Description

WG217 is a highly integrated USB Wi-Fi module which supports 433Mbps PHY rate. It is compliant with IEEE 802.11ac draft specification, offering feature-rich wireless connectivity and reliable throughput from an extended distance.

WG217 is designed to support standard based features in the areas of security, quality of service and international regulations, giving end users the greatest performance any time and in any circumstance.

2. Applications

- ◆IP Camera
- ◆IP TV
- ◆IP DVD(Internet VOD Player)
- Set Top Box
- Home Gateways
- Gaming Consoles
- DVR


Figure 1: WG217 Top View

3. Features

- ◆IEEE 802.11a/b/g/n/ac WLANs
- 2.4G /5G ITIR mode
- With support of 433Mbps PHY rate
- ◆IEEE 802.11e QoS Enhancement(WLAN)
- USB LPM/Selective Suspend support
- •Fully compliance with USB2.0 High-speed mode.
- ◆IEEE 802.11i(WPA, WPA2). Open, shared key, and pair-wise key authentication services
- Supports for Windows XP 32/64, 2000, Vista 32/64bit, Windows 7 32/64bit, Linux, Android
- RoHS compliance meets nvironment-friendly requirement.
- FCC,CE compliance
- ◆36.0(L) x 15.0(W) x 3.2mm small dimension

4. Application Block Diagram


Figure 2: WG217 Block Diagram

5. Module Pinout and Pin Description


6. Performance Specification

Hardware Features		
Model	WG217	
ANTENNA TYPE IPEX connecter or PCB antenna		


Voltage	3.5—5.5V		
DIMENTIONS(W×D)	36mm*15mm		
Wireless Features			
WIRELESS STANDARDS	IEEE 802.11 a/b/g/n/ac		
FREQUENCY RANGE	2.4/5GHz		
	IEEE 802.11a Standard Mode: 6,9,12,18,24,36,48,54Mbps		
	IEEE 802.11 b Standard Mode: 1,2,5.5,11Mbps		
DATA RATES	IEEE 802.11g Standard Mode: 6,9,12,18,24,36,48,54Mbps		
DATARATES	IEEE 802.11n/Draft 2.0 Mode: 130Mbps @ HT20		
	150Mbps @ HT40		
	IEEE 802.11ac Standard Mode: 433Mbps @VHT80		
	HT40 MCS15: -69dBm@10% PER(MCS7)		
2.4G RECEIVE	HT20 MCS15: -72dBm@10% PER(MCS7)		
SENSITIVITY	54M: -74dBm@10% PER		
	11M: -89dBm@ 8% PER		
	VHT80 MCS15: -59dBm@10% PER(MCS9)		
5G RECEIVE	HT40 MCS15: -68dBm@10% PER(MCS7)		
SENSITIVITY	OFDM 54M: -75dBm@10% PER		
	OFDM 6M: -90dBm@ 8% PER		
	802.11 Legacy b/g/n		
	DSSS (DBPSK, DQPSK, CCK)		
MODULATION TECHNOLOGY	OFDM (BPSK, QPSK, 16-QAM, 64-QAM)		
	802.11ac		
	OFDM (256-QAM)		


WIRELESS SECURITY	Supports WEP64/128, WPA, WPA2, TKIP, WAPI, and AES hardware encryption				
5GHZ TRANSMIT POWER	IEEE 802.11ac: 11-14dBm @AC80 MCS7				
	IEEE 802.11n: 14-17dBm @HT40 MCS7				
2.4GHZ TRANSMIT POWER	14-17dBm@HT20 MCS7				
	IEEE 802.11g: 15-17dBm				
	IEEE 802.11b: 16-20dBm				
WORK MODE	AP/Ad-Hoc / Infrastructure mode				
Others					
	Status	POWER	2.4G/mA	5G/mA	
POWER	Transmission	5.0V	150	160	
Consumption@25°C	HT40/MCS 15				
	Receiving	5.0V	90	90	
	HT40/MCS15				
SYSTEM REQUIREMENTS	Windows 7(32/64bits), Windows Vista(32/64bits), Windows			, .	
REGUIREMENTS	XP(32/64bits), Windows 2000, Linux, Android				
	Operating Temperature: -10°C~70°C				
5.0.45.0.10.45.NT	Storage Temperature: -40°C~125°C				
ENVIRONMENT	Operating Humidity: 10%~90% non-condensing				
	Storage Humidity: 5%~90% non-condensing				


7. Module Pinout


8. Electrical Characteristics

Pin No.	Pin name	I/O	Description	Remark
1	LED	0	LED pin	
2	GND	G	Ground	
3	D+	I/O	USB Interface DP	
4	D-	I/O	USB Interface DM	
5	VCC	Р	Module Power Supply	
6	WPS	I	WPS pin	
7	NC			
8	NC			


9. PCB Footprint and Dimensions


10. Manufacturing Process Recommendations


WG217 Typical Leadfree Soldering Profile

Note: The final soldering temperature chosen at the factory depends on additional external factors like choice of soldering paste ,size ,thickness and properties of the baseboard ,etc. Exceeding the maximum soldering temperature in the recommended soldering profile may permanently damage the module.

11. Reference Design Schematic


12. Contact Information

Skylab M&C Technology Co., Ltd.

深圳市天工测控技术有限公司

Address: 6Floor, No.9 Building, Lijincheng Scientific & Technical park, Gongye East Road,

Longhua District, Shenzhen, Guangdong, China

Phone: 86-755 8340 8210 (Sales Support)

Phone: 86-755 8340 8510 (Technical Support)

Fax: 86-755-8340 8560

E-Mail: sales1@skylab.com.cn

Website: www.skylab.com.cn www.skylabmodule.com