Current Measurement

WiSOL

Dec. 20, 2016

Contents

Current Measurement	

Model	F/W
EVBSFM10R1AT	-
EVBSFM10R2AT	-
EVBSFM10R3AT	
EVBSFM10R4AT	

WISOL CONFIDENTIAL 2 / 11

Current Measurement

EVBSFM10R(Rev.3) Check point

[Fig1. EVBSFM10R(Rev.3) Component Layout]

WISOL CONFIDENTIAL 3 / 11

Ref No.	Description	Remark	
USB1	Micro USB Connector(Connect to PC)		
SW4	Power supply Switch(→On, ←Off)		
CN2	External Power supply(+3.3Vdc) connector		
J4	Internal/External power select jumper-pin		
CN1	Module power supply jumper-pin		
	(Connect Current Meter_ In-(+), Out-(-))		
SW5	GPIO9 connect switch(↑Connect, ↓ Disconnect)	Debug	
SW6	Debug data connect switch(↑Connect, ↓ Disconnect)	Debug	
SW7	Debug enable connect switch(↑Connect, ↓ Disconnect)	Debug	
SW8	Reset_N connect switch(↑ Connect, ↓ Disconnect)	Debug	
SW9	Debug clock connect switch(↑Connect, ↓ Disconnect)	Debug	
SW10	UART RX connect switch(↑Connect, ↓ Disconnect)	UART	
SW11	UART TX connect switch(↑Connect, ↓ Disconnect)	UART	
SW1	Reset switch		
J2	Status LED connect switch		

[EVBSFM10R(Rev.3) Component Description]

WISOL CONFIDENTIAL 4 / 11

Current Meter EVBSFM10R PC ☐ Connect

Current measurement configuration(USB power input)

[Fig2. Current measurement configuration(USB power input)]

Current measurement configuration(External power-supply input)

[Fig3. Current measurement configuration(External power-supply input)]

WISOL CONFIDENTIAL 5 / 11

WSSFM10R1AT(RCZ1) Power Modes

WSSFM10R1AT(RCZ1) TX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. TX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Click the Quick command (MOD EU ON : default power table '15') or Input AT command 'AT\$IF=868130000 click 'Send' icon, then 'AT\$302=15', click 'Send' Icon, 'AT\$CB=-1,1' and then click 'Send' icon.

 For changing RF power, use 'AT\$302=XX' and then click 'Send' icon instead of using 'ATD\$302=15'
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check TX current

WSSFM10R1AT(RCZ1) RX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB

WISOL CONFIDENTIAL 6 / 11

- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J4-CPULED jumper)
- 3. RX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$RL' and then click 'Send' icon.
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check TX current.

WSSFM10R1AT(RCZ1) Sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=idle mode (@500uA/ Remove J2-CPULED jumper)
- 6. Sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=1' (sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Sleep current

WSSFM10R1AT(RCZ1) Deep sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=idle mode (@500uA/ Remove J2-CPULED jumper)
- 6. Sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=1' (sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Sleep current
 - 5) If the module wakes up, Push the tact switch(SW2: wakeup PIN) on EVB

WISOL CONFIDENTIAL 7 / 11

WSSFM10R2AT(RCZ2) Power Modes

WSSFM10R2AT(RCZ2) TX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. TX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Click the Quick command (MOD US ON : default power table '24') or Input AT command 'AT\$IF=902200000' click 'Send' icon and then input AT command 'AT\$CB=-1,1' click 'Send' icon.
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check TX current

WSSFM10R2AT(RCZ2) RX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. RX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$RL' and then click 'Send' icon.
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check RX current.

WSSFM10R2AT(RCZ2) Sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB

WISOL CONFIDENTIAL 8 / 11

- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. Sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=1' (sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Sleep current

WSSFM10R2AT(RCZ2) Deep sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. Deep sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=2' (Deep sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Deep sleep current
 - 5) If the module wakes up, Push the tact switch(SW2: wakeup PIN)

WISOL CONFIDENTIAL 9 / 11

WSSFM10R4AT(RCZ4) Power Modes

WSSFM10R4AT(RCZ4) TX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. TX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Click the Quick command (MOD RCZ4 ON : default power table '24') or Input AT command 'AT\$IF=920800000' click 'Send' icon and then input AT command 'AT\$CB=-1,1' click 'Send' icon.
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check TX current

WSSFM10R4AT(RCZ4) RX current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. RX current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$RL' and then click 'Send' icon.
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check RX current.

WSSFM10R4AT(RCZ4) Sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB

WISOL CONFIDENTIAL 10 / 11

- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. Sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=1' (sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Sleep current

WSSFM10R4AT(RCZ4) Deep sleep current test

- 1. Disconnect Debug Switch(SW5~SW9) on EVB
- 2. Connect UART Switch(SW10~SW11) on EVB
- 3. Power switch ON(SW4) on EVB
- 4. Push the RESET Switch(SW1) on EVB
- 5. Initial mode=Standby mode (@500uA/ Remove J2-CPULED jumper)
- 6. Deep sleep current test method
 - 1) Input AT command 'AT' (UART condition checking)
 - 2) Input AT command 'AT\$P=2' (Deep sleep mode command)
 - 3) Disconnect UART Switch(SW10~SW11) on EVB
 - 4) And then, Check Deep sleep current
 - 5) If the module wakes up, Push the tact switch(SW2: wakeup PIN)

WISOL CONFIDENTIAL 11 / 11