

HUAWEI MU609 HSPA LGA Module

Hardware Guide

Issue 03

Date 2014-12-03

Copyright © Huawei Technologies Co., Ltd. 2014. All rights reserved.

No part of this manual may be reproduced or transmitted in any form or by any means without prior written consent of Huawei Technologies Co., Ltd. and its affiliates ("Huawei").

The product described in this manual may include copyrighted software of Huawei and possible licensors. Customers shall not in any manner reproduce, distribute, modify, decompile, disassemble, decrypt, extract, reverse engineer, lease, assign, or sublicense the said software, unless such restrictions are prohibited by applicable laws or such actions are approved by respective copyright holders.

Trademarks and Permissions

The Huawei, and are trademarks or registered trademarks of Huawei Technologies Co., Ltd.

Other trademarks, product, service and company names mentioned may be the property of their respective owners.

Notice

Some features of the product and its accessories described herein rely on the software installed, capacities and settings of local network, and therefore may not be activated or may be limited by local network operators or network service providers.

Thus, the descriptions herein may not exactly match the product or its accessories which you purchase. Huawei reserves the right to change or modify any information or specifications contained in this manual without prior notice and without any liability.

DISCLAIMER

ALL CONTENTS OF THIS MANUAL ARE PROVIDED "AS IS". EXCEPT AS REQUIRED BY APPLICABLE LAWS, NO WARRANTIES OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE MADE IN RELATION TO THE ACCURACY, RELIABILITY OR CONTENTS OF THIS MANUAL.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL HUAWEI BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, OR LOSS OF PROFITS, BUSINESS, REVENUE, DATA, GOODWILL SAVINGS OR ANTICIPATED SAVINGS REGARDLESS OF WHETHER SUCH LOSSES ARE FORSEEABLE OR NOT.

THE MAXIMUM LIABILITY (THIS LIMITATION SHALL NOT APPLY TO LIABILITY FOR PERSONAL INJURY TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH A LIMITATION) OF HUAWEI ARISING FROM THE USE OF THE PRODUCT DESCRIBED IN THIS MANUAL SHALL BE LIMITED TO THE AMOUNT PAID BY CUSTOMERS FOR THE PURCHASE OF THIS PRODUCT.

Import and Export Regulations

Customers shall comply with all applicable export or import laws and regulations and be responsible to obtain all necessary governmental permits and licenses in order to export, re-export or import the product mentioned in this manual including the software and technical data therein.

Privacy Policy

To better understand how we protect your personal information, please see the privacy policy at http://consumer.huawei.com/privacy-policy.

About This Document

Revision History

Document Version	Date	Chapter	Descriptions
01	2013-04-10		Creation
02	2014-01-02	2.2	Updated Table 2-1 Feature
		2.3	Updated Figure 2-1 Circuit block diagram of the MU609 module
		2.4	Updated Figure 2-2 Application block diagram of the MU609 module
		3.2	Updated Table 3-1 Definitions of pins on the LGA interface and Figure 3-1 Sequence of LGA interface (Top view)
		3.3.2	Updated Figure 3-2 Recommended power circuit of MU609 module
		3.4	Added description related to LED_MODE signal
		3.6	Updated Figure 3-13 Recommended circuit of USB interface and its note
		3.7	Updated Figure 3-14 Circuit of the USIM card interface
		3.11	Updated 3.11 RF Antenna Interface
		4.4.1	Updated Table 4-2 MU609 conducted Rx sensitivity (unit: dBm)
		5.6.2	Updated 5.6.2 Power Consumption
		5.7	Updated 5.7 Reliability Features
		5.8	Updated 5.8 EMC and ESD Features
		9	Updated Circuit of Typical Interface
03	2014-12-03	1	Added two editions description of MU609 module

Document Version	Date	Chapter	Descriptions
		3	Updated definitions of pins and UART level description
		4.4.2	Updated Table 4-4 MU609 conducted Tx power
		5.4	Deleted electrical features of USIM of issue 02
		5.5	Deleted electrical features of application interfaces of issue 02
		6.5	Updated packaging of MU609 module
		6.7.2	Deleted Figure 6-4 thermal pads design of issue 02
		7	Updated Table 7-1 product certifications

Contents

1 Introduction	8
2 Overall Description	9
2.1 About This Chapter	9
2.2 Function Overview	9
2.3 Circuit Block Diagram	10
2.4 Application Block Diagram	11
3 Description of the Application Interfaces	13
3.1 About This Chapter	13
3.2 LGA Interface	13
3.3 Power Interface	24
3.3.1 Overview	24
3.3.2 Power Supply VBAT Interface	24
3.3.3 Output Power Supply Interface	25
3.4 Signal Control Interface	26
3.4.1 Overview	26
3.4.2 Power-on/off (POWER_ON_OFF) Pin	26
3.4.3 RESIN_N Pin	28
3.4.4 WAKEUP_IN Signal	29
3.4.5 WAKEUP_OUT Signal	30
3.4.6 SLEEP_STATUS Signal	30
3.4.7 LED_MODE Signal	31
3.5 UART Interface	32
3.5.1 Overview	32
3.5.2 Circuit Recommended for the UART Interface	34
3.6 USB Interface	34
3.7 USIM Card Interface	36
3.7.1 Overview	36
3.7.2 Circuit Recommended for the USIM Card Interface	36
3.8 Audio Interface	37
3.9 General Purpose I/O Interface	39
3.10 JTAG Interface	39
3.11 RF Antenna Interface	40

Guide Contents

	3.12 Reserved Interface	. 44
	3.13 NC Interface	. 44
4 R	F Specifications	45
	4.1 About This Chapter	
	4.2 Operating Frequencies	. 45
	4.3 Conducted RF Measurement	
	4.3.1 Test Environment	. 46
	4.3.2 Test Standards	. 46
	4.4 Conducted Rx Sensitivity and Tx Power	. 46
	4.4.1 Conducted Receive Sensitivity	. 46
	4.4.2 Conducted Transmit Power	. 47
	4.5 Antenna Design Requirements	. 48
	4.5.1 Antenna Design Indicators	. 48
	4.5.2 Interference	. 50
	4.5.3 GSM/WCDMA/GPS Antenna Requirements	. 50
5 E1	ectrical and Reliability Features	52
	5.1 About This Chapter	
	5.2 Absolute Ratings	
	5.3 Operating and Storage Temperatures and Humidity	
	5.4 Power Supply Features	
	5.4.1 Input Power Supply	. 53
	5.4.2 Power Consumption	54
	5.5 Reliability Features	. 59
	5.6 EMC and ESD Features	. 62
6 M	lechanical Specifications	64
	6.1 About This Chapter	
	6.2 Storage Requirement	. 64
	6.3 Moisture Sensitivity	. 64
	6.4 Dimensions and Interfaces	. 65
	6.5 Packaging	. 65
	6.6 Label	. 67
	6.7 Customer PCB Design	. 67
	6.7.1 PCB Surface Finish	. 67
	6.7.2 PCB Pad Design	. 67
	6.7.3 Solder Mask	. 68
	6.7.4 Requirements on PCB Layout	. 68
	6.8 Assembly Processes	. 69
	6.8.1 General Description of Assembly Processes	. 69
	6.8.2 Stencil Design	. 69
	6.8.3 Reflow Profile	. 70
	6.9 Specification of Rework	. 71

Contents

6.9.1 Process of Rework	
6.9.2 Preparations of Rework	
6.9.3 Removing of the Module	
6.9.4 Welding Area Treatment	72
6.9.5 Module Installation	72
6.9.6 Specifications of Rework	72
7 Certifications	74
7.1 About This Chapter	74
7.2 Certifications	74
8 Safety Information	75
8.1 Interference	75
8.2 Medical Device	75
8.3 Area with Inflammables and Explosives	75
8.4 Traffic Security	76
8.5 Airline Security	76
8.6 Safety of Children	76
8.7 Environment Protection	76
8.8 WEEE Approval	76
8.9 RoHS Approval	76
8.10 Laws and Regulations Observance	77
8.11 Care and Maintenance	77
8.12 Emergency Call	77
8.13 Regulatory Information	77
8.13.1 CE Approval (European Union)	77
8.13.2 FCC Statement	78
9 Appendix A Circuit of Typical Interface	79
10 Appendix B Acronyms and Abbreviations	80

1 Introduction

This document describes the hardware application interfaces and air interfaces provided by MU609 module.

This document helps hardware engineer to understand the interface specifications, electrical features and related product information of the MU609 module.

MU609 module has two editions: GPS and No GPS.

2 Overall Description

2.1 About This Chapter

This chapter gives a general description of the MU609 module and provides:

- Function Overview
- Circuit Block Diagram
- Application Block Diagram

2.2 Function Overview

Table 2-1 Features

Feature	Description				
Physical Dimensions	 Dimensions (L × W × H): 30 mm × 30 mm × 2.27 mm Weight: about 5 g 				
Operating Bands	WCDMA/HSDPA/HSUPA/HSPA: Band 1, Band 2, Band 5, Band 8 GSM/GPRS/EDGE: 850 MHz/900 MHz/1800 MHz/1900 MHz GPS L1: 1575.42 MHz				
Operating Temperature	Normal operating temperature: -20°C to +70°C Extended operating temperature ^[1] : -40°C to +85°C				
Storage Temperature	-40°C to +85°C				
Power Voltage	DC 3.3 V-4.2 V (typical value is 3.8 V)				
AT Commands	See the HUAWEI MU609 HSPA LGA Module AT Command Interface Specification.				
Application	One standard USIM card (Class B and Class C)				
Interface (145-pin LGA	Audio interface: PCM interface				

Feature	Description				
interface)	USB 2.0 (High Speed)				
	8-wire UART (Universal Asynchronous Receiver-Transmitter) x 1				
	2-wire UART x 1 (this is only used for debugging)				
	GPIO (General-purpose I/O) x 5				
	LED (Light-Emitting Diode) x 1				
	Power on/off interface				
	Hardware reset interface				
	USIM interface				
	JTAG (Joint Test Action Group) interface				
	Sleep indicator interface (SLEEP_STATUS)				
Antenna interface	WWAN MAIN antenna pad x1, WWAN AUX antenna pad x 1, GPS antenna pad x 1				
SMS	New message alert				
	Management of SMS: read SMS, write SMS, send SMS, delete SMS and list SMS.				
	Supports MO and MT: Point-to-point				
Data Services	GPRS: UL 85.6 kbit/s; DL 85.6 kbit/s				
	EDGE: UL 236.8 kbit/s; DL 236.8 kbit/s				
	WCDMA PS: UL 384 kbit/s; DL 384 kbit/s				
	HSPA: UL 5.76 Mbit/s; DL 14.4 Mbit/s				

M NOTE

[1]: When the MU609 module works in the range of –40°C to –20°C or +70°C to +85°C , **NOT** all its RF performances comply with 3GPP specifications.

2.3 Circuit Block Diagram

Figure 2-1 shows the circuit block diagram of the MU609 module. The major functional units of the MU609 module contain the following parts:

- Power management
- Baseband controller
- Multi-chip package (MCP) memory
- RF Circuit

Figure 2-1 Circuit block diagram of the MU609 module

2.4 Application Block Diagram

Figure 2-2 Application block diagram of the MU609 module

dware Guide Overall Description

UART Interface: The module supports 2 UART interfaces. One is 8-wire UART, and the other is 2-wire UART (only for debugging).

USB Interface: The USB interface supports USB 2.0 high speed standard.

USIM Interface: The USIM interface provides the interface for a USIM card.

External Power

Supply:

DC 3.8 V is recommended.

Audio Interface: The module supports one PCM interface.

LED: Indicate the work status.

RF Pad: RF antenna interface.

3

Description of the Application Interfaces

3.1 About This Chapter

This chapter mainly describes the external application interfaces of the MU609 module, including:

- LGA Interface
- Power Interface
- Signal Control Interface
- UART Interface
- USB Interface
- USIM Card Interface
- Audio Interface
- General Purpose I/O Interface
- JTAG Interface
- RF Antenna Interface
- Reserved Interface
- NC Interface

3.2 LGA Interface

The MU609 module uses a 145-pin LGA as its external interface. For details about the module and dimensions, see "Dimensions and ".

Figure 3-1 shows the sequence of pins on the 145-pin signal interface of the MU609 module.

Figure 3-1 Sequence of LGA interface (Top view)

Table 3-1 shows the definitions of pins on the 145-pin signal interface of the MU609 module.

Table 3-1 Definitions of pins on the LGA interface

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
1	UART1_TX	0	UART1 transmit	V _{OH}	1.35	-	1.8	-
			output for debugging	V _{OL}	0	-	0.45	-
2	NC	-	Not connected, please keep this pin open	-	-	-	-	-
3	NC	-	Not connected, please keep this pin open	-	-	-	-	-
4	UART1_RX	1	UART1 receive	V _{IH}	1.2	1.8	2.1	-
			data input for debugging	V _{IL}	-0.3	-	0.5	-
5	PCM_SYNC	0	PCM interface sync	V _{OH}	1.35	-	1.8	-
				V _{OL}	0	-	0.45	-
6	PCM_DIN	1	PCM I/F data in	V _{IH}	1.2	1.8	2.1	-
				V _{IL}	-0.3	-	0.5	-
7	PCM_DOUT	0	PCM I/F data out	V _{OH}	1.35	-	1.8	-
				V _{OL}	0	-	0.45	-
8	PCM_CLK	0	PCM interface clock	V _{OH}	1.35	-	1.8	-
				V _{OL}	0	-	0.45	-
9	Reserved	-	Reserved	-	-	-	-	-
10	Reserved	-	Reserved	-	-	-	-	-
11	WAKEUP_I N	1	Host to set the module into sleep	V _{IH}	1.2	1.8	2.1	-
			or wake up the module from sleep.	V _{IL}	-0.3	-	0.5	-
12	VBAT	PI	Power supply input	-	3.3	3.8	4.2	-
13	VBAT	PI	Power supply input	-	3.3	3.8	4.2	-
4.4	DO 1101 5	1	Power supply hold	V _{IH}	1.2	1.8	2.1	-
14	14 PS_HOLD		signal to the module	V _{IL}	-0.3	-	0.5	-
15	SLEEP_ST	0	Sleep status of	V _{OH}	1.35	-	1.8	-
	ATUS		MU609	V _{OL}	0	-	0.45	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
16	NC	-	Not connected, please keep this pin open	-	-	-	-	-
17	NC	-	Not connected, please keep open	-	-	-	-	-
18	NC	-	Not connected, please keep this pin open	-	-	-	-	-
19	NC	-	Not connected, please keep this pin open	-	-	-	-	-
20	NC	-	Not connected, please keep this pin open	-	-	-	-	-
21	NC	-	Not connected, please keep this pin open	-	-	-	-	-
22	NC	-	Not connected, please keep this pin open	-	-	-	-	-
23	NC	-	Not connected, please keep this pin open	-	-	-	-	-
24	NC	-	Not connected, please keep this pin open	-	-	-	-	-
25	NC	-	Not connected, please keep this pin open	-	-	-	-	-
26	NC	-	Not connected, please keep this pin open	-	-	-	-	-
27	NC	-	Not connected, please keep this pin open	-	-	-	-	-
28	Reserved	-	Reserved	-	-	-	-	-
29	Reserved	-	Reserved	-	-	-	-	-
30	JTAG_TMS	I	JTAG test mode	V _{IH}	1.2	1.8	2.1	-
			select	V _{IL}	-0.3	-	0.5	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
31	NC	-	Not connected, please keep this pin open	-	-	-	-	-
32	VCC_EXT1	РО	1.8 V Power output	-	-	1.8	-	-
33	NC	-	Not connected, please keep this pin open	-	-	-	-	-
34	USIM_VCC	P	Power supply for	-	1.75	1.8	1.98	USIM_VCC=1
		·	USIM card	-	2.75	2.85	3.3	USIM_VCC=2 .85 V
35	Reserved	-	Reserved	-	-	-	-	-
36	JTAG_TRS	1	JTAG reset	V _{IH}	1.2	1.8	2.1	-
	T_N			V _{IL}	-0.3	-	0.5	-
37	NC	-	Not connected, please keep this pin open	-	-	-	-	-
38	NC	-	Not connected, please keep this pin open	-	-	-	-	-
39	NC	-	Not connected, please keep this pin open	-	-	-	-	-
40	NC	-	Not connected, please keep this pin open	-	-	-	-	-
41	NC	-	Not connected, please keep this pin open	-	-	-	-	-
42	JTAG_TCK	I	JTAG clock input	V _{IH}	1.2	1.8	2.1	-
				V _{IL}	-0.3	-	0.5	-
43	Reserved	-	Reserved	-	-	-	-	-
44	Reserved	-	Reserved	-	-	-	-	-
45	Reserved	-	Reserved	-	-	-	-	-
46	Reserved	-	Reserved	-	-	-	-	-
47	NC	-	Not connected, please keep this pin open	-	-	-	-	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
48	GND	-	Ground	-	-	-	-	-
49	GND	-	Ground	-	-	-	-	-
50	GND	-	Ground	-	-	-	-	-
			General Purpose	V _{IH}	1.2	1.8	2.1	-
E4	GPIO	1/0	I/O pins. The function of these	V _{IL}	-0.3	-	0.5	-
51	GPIO	I/O	pins has not been	V _{OH}	1.35	-	1.8	-
			defined.	V _{OL}	0	-	0.45	-
52	GND	-	Ground	-	-	-	-	-
53	GND	-	Ground	-	-	-	-	-
54	GND	-	Ground	-	-	-	-	
			General Purpose	V _{IH}	1.2	1.8	2.1	-
	CDIO	1/0	I/O pins. The function of these pins has not been defined.	V _{IL}	-0.3	-	0.5	-
55	GPIO	I/O		V _{OH}	1.35	-	1.8	-
				V _{OL}	0	-	0.45	-
56	GND	-	Ground	-	-	-	-	-
57	GND	-	Ground	-	-	-	-	-
58	GND	-	Ground	-	-	-	-	-
59	GND	-	Ground	-	-	-	-	-
60	Reserved	-	Reserved	-	-	-	-	-
61	Reserved	-	Reserved	-	-	-	-	-
62	Reserved	-	Reserved	-	-	-	-	-
63	Reserved	-	Reserved	-	-	-	-	-
64	Reserved	-	Reserved	-	-	-	-	-
65	Reserved	-	Reserved	-	-	-	-	-
66	Reserved	-	Reserved	-	-	-	-	-
67	Reserved	-	Reserved	-	-	-	-	-
68	Reserved	-	Reserved	-	-	-	-	-
69	Reserved	-	Reserved	-	-	-	-	-
70	Reserved	-	Reserved	-	-	-	-	-
71	WAKEUP_O	0	Module to wake up	V _{OH}	1.35	-	1.8	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
	UT		the host	V _{OL}	0	-	0.45	
72	JTAG_TDO	0	JTAG test data	V _{OH}	1.35	-	1.8	
			output	V _{OL}	0	-	0.45	-
73	UARTO_DS	0	UART0 data set	V _{OH}	1.35	-	1.8	-
	R		ready	V _{OL}	0	-	0.45	-
74	UARTO_RT	0	UART0 ready for	V _{OH}	1.35	-	1.8	-
	S		receive	V _{OL}	0	-	0.45	-
75	UART0_DC	0	UART0 data carrier	V _{OH}	1.35	-	1.8	-
	D		detect	V _{OL}	0	-	0.45	-
76	UART0_TX	0	UART0 transmit	V _{OH}	1.35	-	1.8	-
			output	V _{OL}	0	-	0.45	-
77	UARTO_RIN	0	UART0 ring	V _{OH}	1.35	-	1.8	-
	G		indicator	V _{OL}	0	-	0.45	-
78	UART0_RX	I	UART0 receive data input	V _{IH}	1.2	1.8	2.1	-
				V _{IL}	-0.3	-	0.5	-
79	UART0_DT	I		V _{IH}	1.2	1.8	2.1	-
	R		Data terminal ready	V _{IL}	-0.3	-	0.5	
80	UART0_CT	1	UART0 clear to	V _{IH}	1.2	1.8	2.1	
	S		send	V _{IL}	-0.3	-	0.5	
81	POWER_O	1	System power-on	V _{IH}	1.2	1.8	2.1	-
	N_OFF		or power-off	VIL	-0.3	-	0.5	-
82	NC	-	Not connected, please keep this pin open	-	-	-	-	-
83	NC	-	Not connected, please keep this pin open	-	-	-	-	-
84	NC	-	Not connected, please keep this pin open	-	-	-	-	-
85	USB_DM	I/O	USB Data- defined in the USB 2.0 Specification	-	-	-	-	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
86	USB_DP	I/O	USB Data+ defined in the USB 2.0 Specification	-	-	-	-	-
87	ITAC TO		JTAG test data	V _{IH}	1.2	1.8	2.1	-
07	JTAG_TDI	I	input	V _{IL}	-0.3	-	0.5	-
00	USIM_RES		LICIM could recet	V _{OH}	0.7 x USIM_VCC	-	3.3	USIM_VCC=1
88	88 ET	0	USIM card reset	V _{OL}	0	-	0.2 x USIM_VCC	.8 V or 2.85 V
				V _{IH}	0.7 x USIM_VCC	-	3.3	
	USIM_DAT	I/O	USIM card data	V _{IL}	0	-	0.2 x USIM_VCC	USIM_VCC=1
89	A			V _{OH}	0.7 x USIM_VCC	-	3.3	.8 V or 2.85 V
				V _{OL}	0	-	0.2 x USIM_VCC	
00		0	USIM card clock	V _{ОН}	0.7 x USIM_VCC	-	3.3	USIM_VCC=1 .8 V or 2.85 V
90	USIM_CLK			V _{OL}	0	-	0.2 x USIM_VCC	
91	Reserved	-	Reserved	-	-	-	-	-
92	Reserved	-	Reserved	-	-	-	-	-
93	JTAG_RTC	0	JTAG return clock	V _{OH}	1.35	-	1.8	-
93	K	O	JTAG Tetum clock	V _{OL}	0	-	0.45	-
94	NC	-	Not connected, please keep this pin open	-	-	-	-	-
95	NC	-	Not connected, please keep this pin open	-	-	-	-	-
96	NC	-	Not connected, please keep this pin open	-	-	-	-	-
97	NC	-	Not connected, please keep this pin open	-	-	-	-	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
98	NC	-	Not connected, please keep this pin open	-	-	-	-	-
99	NC	-	Not connected, please keep this pin open	-	-	-	-	-
100	RESIN_N	1	Reset module.	V _{IH}	1.2	1.8	2.1	-
				V _{IL}	-0.3	-	0.5	-
101	LED_MODE	I	Mode indicator Current sink Drive strength: 10 mA	-	-	-	-	-
102	Reserved	-	Reserved	-	-	-	-	-
103	NC	-	Not connected, please keep this pin open	-	-	-	-	-
104	NC	-	Not connected, please keep this pin open	-	-	-	-	-
			General Purpose I/O pins. The function of these pins has not been	V _{IH}	1.2	1.8	2.1	-
	0.010			V _{IL}	-0.3	-	0.5	-
105	GPIO	I/O		V _{OH}	1.35	-	1.8	-
			defined.	V _{OL}	0	-	0.45	-
106	GND	-	Ground	-	-	-	-	-
107	MAIN_ANT	-	RF main antenna pad	-	-	-	-	-
108	GND	-	Ground	-	-	-	-	-
			General Purpose	V _{IH}	1.2	1.8	2.1	-
100	GPIO	1/0	I/O pins. The function of these	V _{IL}	-0.3	-	0.5	-
109	GPIO	I/O	pins has not been	V _{OH}	1.35	-	1.8	-
			defined.	V _{OL}	0	-	0.45	-
110	GND	-	Ground	-	-	-	-	-
111	GPS_ANT	-	GPS antenna pad	-	-	-	-	-
112	GND	-	Ground	-	-	-	-	-
113	GPIO	I/O	General Purpose	V _{IH}	1.2	1.8	2.1	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
			I/O pins. The function of these	VIL	-0.3	-	0.5	-
			pins has not been	V _{OH}	1.35	-	1.8	-
			defined.	V _{OL}	0	-	0.45	-
114	GND	-	Ground	-	-	-	-	-
115	AUX_ANT	-	RF AUX antenna pad	-	-	-	-	-
116	GND	-	Ground	-	-	-	-	-
117	NC	-	Not connected, please keep this pin open	-	-	-	-	-
118	NC	-	Not connected, please keep this pin open	-	-	-	-	-
119	NC	-	Not connected, please keep this pin open	-	-	-	-	-
120	NC	-	Not connected, please keep this pin open	-	-	-	-	-
121	GND	-	Thermal Ground Pad	-	-	-	-	-
122	GND	-	Thermal Ground Pad	-	-	-	-	-
123	GND	-	Thermal Ground Pad	-	-	-	-	-
124	GND	-	Thermal Ground Pad	-	-	-	-	-
125	GND	-	Thermal Ground Pad	-	-	-	-	-
126	GND	-	Thermal Ground Pad	-	-	-	-	-
127	GND	-	Thermal Ground Pad	-	-	-	-	-
128	GND	-	Thermal Ground Pad	-	-	-	-	-
129	GND	-	Thermal Ground Pad	-	-	-	-	-

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
130	GND	-	Thermal Ground Pad	-	-	-	-	-
131	GND	-	Thermal Ground Pad	-	-	-	-	-
132	GND	-	Thermal Ground Pad	-	-	-	-	-
133	GND	-	Thermal Ground Pad	-	-	-	-	-
134	GND	-	Thermal Ground Pad	-	-	-	-	-
135	GND	-	Thermal Ground Pad	-	-	-	-	-
136	GND	-	Thermal Ground Pad	-	-	-	-	-
137	GND	-	Thermal Ground Pad	-	-	-	-	-
138	GND	-	Thermal Ground Pad	-	-	-	-	-
139	GND	-	Thermal Ground Pad	-	-	-	-	-
140	GND	-	Thermal Ground Pad	-	-	-	-	-
141	GND	-	Thermal Ground Pad	-	-	-	-	-
142	GND	-	Thermal Ground Pad	-	-	-	-	-
143	GND	-	Thermal Ground Pad	-	-	-	-	-
144	GND	-	Thermal Ground Pad	-	-	-	-	-
145	GND	-	Thermal Ground Pad	-	-	-	-	-

M NOTE

- P indicates power pins; I indicates pins for digital signal input; O indicates pins for digital signal output. PO indicates power output pins; PI indicates power input pins.
- V_{IL} indicates Low-level Input voltage; V_{IH} indicates High-level Input voltage; V_{OL} indicates Low-level Output voltage; V_{OH} indicates High-level Output voltage.
- The NC (Not Connected) pins are floating and there are no signal connected to these pins.
- The **Reserved** pins are internally connected to the module. Therefore, these pins should not be used, otherwise they may cause problems. Please contact with us for more details about this information.

3.3 Power Interface

3.3.1 Overview

The power supply part of the MU609 module contains:

- VBAT pins for the power supply
- VCC_EXT1 pin for external power output with 1.8 V
- USIM_VCC pin for USIM card power output

Table 3-2 lists the definitions of the pins on the power supply interface.

Table 3-2 Definitions of the pins on the power supply interface

Pin No.	Pin Name	Pad Type	Description	Min. (V)	Typ. (V)	Max. (V)	Comments
12 and 13	VBAT	PI	3.3 V DC supply input.	3.3	3.8	4.2	-
48–50, 52–54, 56–59, 106, 108, 110, 112, 114 and 116	GND	-	Ground	-	-	-	-
32	VCC_EXT1	РО	1.8 V power output	-	1.8	-	-
34	Power supply for		Power supply for	1.75	1.8	1.98	USIM_VCC =1.8 V
34	USIM_VCC	Р	USIM card	2.75	.75 2.85 3.3	USIM_VCC =2.85 V	
121–145	GND	-	Thermal Ground Pad	-	-	-	-

3.3.2 Power Supply VBAT Interface

When the MU609 module works normally, power is supplied through the VBAT pins and the voltage ranges from 3.3 V to 4.2 V (typical value: 3.8 V). The 145-pin LGA provides two VBAT pins and GND pins for external power input. To ensure that the MU609 module works normally, all the pins must be used efficiently.

When the MU609 module is used for different external applications, pay special attention to the design for the power supply. When the MU609 module works at 2G mode and transmits signals at the maximum power, the transient current may reach the transient peak value of about 2.75 A due to the differences in actual network environments. In this case, the VBAT voltage drops. If you want wireless good performance, please make sure that the voltage does not decrease below 3.3 V in any case. Otherwise, exceptions such as restart of the MU609 module may occur.

A low-dropout (LDO) regulator or switch power with current output of more than 3 A is recommended for external power supply. Furthermore, five 220 μ F or above energy storage capacitors are connected in parallel at the power interface of the MU609 module. In addition, to reduce the impact of channel impedance on voltage drop, you are recommended to try to shorten the power supply circuit of the VBAT interface.

It is recommended that add the EMI ferrite bead (NR3015T4R7M manufactured by TAIYO YUDEN or VLS3015T-4R7MR99 manufactured by TDK is recommended) to directly isolate DTE from DCE in the power circuit. Figure 3-2 shows the recommended power circuit of MU609 module.

Figure 3-2 Recommended power circuit of MU609 module

When the system power restarts, a discharge circuit is recommended to make sure the power voltage drops below 1.9 V for 1s at least.

3.3.3 Output Power Supply Interface

Output power supply interface is VCC_EXT1.

Through the output power supply interface, the MU609 module can supply 1.8 V power externally with an output current of 10 mA (typical value) for external level conversion or other applications.

If the MU609 module is in sleep mode, the output power supply interface is in the low power consumption state ($< 500 \ \mu A$). If the MU609 module is in power down mode, the output power supply is in the disabled state.

3.4 Signal Control Interface

3.4.1 Overview

The signal control part of the interface in the MU609 module consists of the following:

- Power-on/off (POWER_ON_OFF) pin
- System reset (RESIN_N) pin
- WAKEUP_IN Signal (WAKEUP_IN) pin
- WAKEUP_OUT Signal (WAKEUP_OUT) pin
- SLEEP_STATUS Signal (SLEEP_STATUS) pin
- LED signal (LED_MODE) pin

Table 3-3 lists the pins on the signal control interface.

Table 3-3 Definitions of the pins on the signal control interface

Pin No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
81	POWER_O	ı	Pin for controlling power-on and	V _{IH}	1.2	1.8	2.1
01	N_OFF	•	power-off	V _{IL}	-0.3	-	0.5
100	RESIN N	1	Pin for resetting the system	V _{IH}	1.2	1.8	2.1
100	KLSIN_IV	ı	Fill for resetting the system	V _{IL}	-0.3	-	0.5
	WAKEUP I		H: Sleep mode is disabled	V _{IH}	1.2	1.8	2.1
11	N N	_	L: Sleep mode is enabled (default value)	V _{IL}	-0.3	-	0.5
71	71 WAKEUP_		Module to wake up the host. H: Wake up the host, the module hold 1s high-level-voltage pulse and then output	V _{OH}	1.35	-	1.8
	OUT		low-level-voltage. L: Do not wake up the host (default value).	V _{OL}	0	-	0.45
	SLEEP_ST		Indicates sleep status of MU609	V _{OH}	1.35	-	1.8
15	ATUS	0	H: MU609 is in wakeup state. L: MU609 is in sleep state.	V _{OL}	0	-	0.45
101	LED_MODE	I	Mode indicator Current sink Drive strength: 10 mA	-	-	-	-

3.4.2 Power-on/off (POWER_ON_OFF) Pin

The MU609 module can be controlled to power on/off by the POWER_ON_OFF pin.

Table 3-4 Two states of POWER_ON_OFF

Item.	Pin state	Description
1	Low (when MU609 is in power off state.)	MU609 is powered on. POWER_ON_OFF pin should be pulled down for 0.5s to 1.0s.
2	Low (when MU609 is in power on state.)	MU609 is powered off. POWER_ON_OFF pin should be pulled down for 3.0s to 5.0s.

Figure 3-3 Connections of the POWER_ON_OFF pin

Power-On Time Sequence

After VBAT has been applied and is stable, the POWER_ON_OFF signal is pulled down, and then the module will boot up.

During power on timing, please make sure the VBAT is stable.

Figure 3-4 Power on timing sequence

Table 3-5 Power on timing

Parameter	Comments	Time (Nominal values)	Unit
T _{PON}	POWER_ON_OFF turn on time.	0.5–1.0	s
T _{PD+}	POWER_ON_OFF Valid to USB D+ high	3.0–5.0	S

If the DTE needs to detect the PID/VID of module during the BIOS phase, the detection time should exceed the T_{PD+} time.

Power-Off Time Sequence

Figure 3-5 Power off timing sequence

Table 3-6 Power off timing

Parameter	Comments	Time (Nominal values)	Unit
T _{POFF}	POWER_ON_OFF turn off time.	3.0	s
T _{PD+}	POWER_ON_OFF Valid to USB D+ low	3.0-5.0	S

3.4.3 **RESIN N Pin**

The RESIN_N pin is used to reset the module's system. When the software stops responding, the RESIN_N pin can be pulled down to reset the hardware.

Figure 3-6 Connections of the RESIN_N pin

CAUTION

As the RESIN_N and POWER_ON_OFF signals are relatively sensitive, it is recommended that you install a 10 nF–0.1 μ F capacitor near the RESIN_N and POWER_ON_OFF pins of the interface for filtering. In addition, when you design a circuit on the PCB of the interface board, it is recommended that the circuit length not exceed 20 mm and that the circuit be kept at a distance of 2.54 mm (100 mil) at least from the PCB edge. Furthermore, you need to wrap the area adjacent to the signal wire with a ground wire. Otherwise, the module may be reset due to interference.

The MU609 module supports hardware reset function. If the software of the MU609 module stops responding, you can reset the hardware through the RESIN_N signal as shown in Figure 3-7 .When a low-level pulse is supplied through the RESIN_N pin, the hardware will be reset. After the hardware is reset, the software starts powering on the module and reports relevant information according to the actual settings. For example, the AT command automatically reports ^SYSSTART.

Figure 3-7 Reset pulse timing

3.4.4 WAKEUP_IN Signal

WAKEUP_IN pin is the authorization signal of MU609 entering sleep mode. If this pin is floating, it will keep in low level by default. Table 3-1 shows the definition of the WAKEUP_IN signal.

This pin is pulled up to high level (1.8 V), the module cannot enter sleep mode.

Figure 3-8 Connections of the WAKEUP_IN pin

3.4.5 WAKEUP_OUT Signal

The WAKEUP_OUT signal is used to wake up the external devices.

Table 3-3 shows the definition of the WAKEUP OUT signal.

Figure 3-9 shows recommended circuit of the WAKEUP_OUT pin.

Figure 3-9 Connections of the WAKEUP_OUT pin

3.4.6 SLEEP_STATUS Signal

SLEEP STATUS signal is used to indicate the sleep status of MU609. The external devices can get to know whether the module is in sleep mode by reading SLEEP_STATUS pin.

When SLEEP STATUS pin is in high level, MU609 is in wakeup state.

When SLEEP_STATUS pin is in low level, MU609 is in sleep state.

Figure 3-10 shows recommended circuit of the SLEEP_STATUS pin.

Figure 3-10 Connections of the SLEEP_STATUS pin

HUAWEI MU609 HSPA LGA Module

Hardware Guide

3.4.7 LED_MODE Signal

MU609 provides a LED_MODE signal to indicate the work status.

Table 3-7 State of the LED_MODE pin

No.	Operating Status	LED_MODE
1	No service/Restricted service	Outputs: low (0.1s)-high (0.1s)-low (0.1s)-high (1.7s)
		2s cycle
2	Register to the network	Outputs: low (0.1s)-high (1.9s) 2s cycle
3	Dial-up successfully	Outputs: low

External Circuits

Figure 3-11 shows the recommended circuits of the LED_MODE pin. According to LED feature, you can adjust the LED brightness by adjusting the resistance of resistor R. The mode indicator (LED MODE) is current sink. Drive strength: 10mA.

Figure 3-11 Driving circuit

3.5 UART Interface

3.5.1 Overview

The MU609 module provides the UART0 (8-wire UART) interface for one asynchronous communication channel. As the UART0 interface supports signal control through standard modem handshake, AT commands are entered and serial communication is performed through the UART0 interface. The UART1 (2-wire UART) interface is provided by MU609 module. AT commands are entered through the UART1 interface for debugging. The UART has the following features:

- Full-duplex
- 7-bit or 8-bit data
- 1-bit or 2-bit stop bit
- Odd parity check, even parity check, or non-check
- Baud rate clock generated by the system clock
- Direct memory access (DMA) transmission
- Baud rate ranging from 600 bit/s to 230400 bit/s (115200 bit/s by default)
 Baud rate adaptive changes are not supported.

Table 3-8 lists the UART interface signals.

Table 3-8 UART interface signals

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
1	UART1_TX	0	UART1 transmit	V _{OH}	1.35	-	1.8
			output only for debugging.	V _{OL}	0	-	0.45
4	UART1_RX	1	UART1 receive	V _{IH}	1.2	1.8	2.1

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
			data input for debugging.	V _{IL}	-0.3	-	0.5
76	UART0_TX	0	UART0 transmit	V _{OH}	1.35	-	1.8
			output	V _{OL}	0	-	0.45
78	UART0_RX	1	UART0 receive	V _{IH}	1.2	1.8	2.1
			data input	V _{IL}	-0.3	-	0.5
77	UART0_RING	0	UART0 Ring	V _{OH}	1.35	-	1.8
			Indicator	V _{OL}	0	-	0.45
74	UARTO_RTS O	0	UART0 Ready for	V _{OH}	1.35	-	1.8
			receive	V _{OL}	0	-	0.45
79	UART0_DTR	1	Data Terminal	V _{IH}	1.2	1.8	2.1
			Ready	V _{IL}	-0.3	-	0.5
80	UARTO_CTS	1	UART0 Clear to	V _{IH}	1.2	1.8	2.1
			Send	V _{IL}	-0.3	-	0.5
75	UART0_DCD	0	UARTO Data	V _{OH}	1.35	-	1.8
			Carrier Detect	V _{OL}	0	-	0.45
73	UART0_DSR	0	UART0 Data Set	V _{OH}	1.35	-	1.8
			Ready	V _{OL}	0	-	0.45

3.5.2 Circuit Recommended for the UART Interface

Figure 3-12 Connection of the UART interface in the MU609 module (DCE) with the host (DTE)

The RS-232 chip can be used to connect the MU609 module with UART. In this connection, the Complementary Metal Oxide Semiconductor (CMOS) logic level and the Electronic Industries Association (EIA) level are converted mutually. For example, it is recommended that you use the MAX218 chip (The MAX218's max baud is 120000 bit/s) with a 2-wire serial port.

M NOTE

- It is recommended that set the pins related to UART interface as test points on the DTE board for debugging.
- When you want the module to be in sleep status, UART0_RX and UART1_RX must be pulled down.
- The level of RS-232 transceivers must match that of the MU609 module.

3.6 USB Interface

The MU609 is compliant with USB 2.0 High speed protocol. The USB interface is powered directly from the VBAT supply. The USB signal lines are compatible with the USB 2.0 signal specifications. Figure 3-13 shows the circuit of the USB interface.

Table 3-9 Definition of the USB interface

PIN No.	Pin Name	Pad Type	Description	
85	USB_DM	I/O	USB data signal D-	
86	USB_DP	I/O	USB data signal D+	

According to USB protocol, for bus timing or electrical characteristics of MU609 USB signal, please refer to the chapter 7.3.2 of *Universal Serial Bus Specification 2.0*.

Figure 3-13 Recommended circuit of USB interface

MOTE

- USB_DM and USB_DP are required to control the differential impedance -90 ohm (±10%).
- The length of the gap between USB_DM and USB_DP should not exceed 5 mil.
- The USB differential signal trace must be as short as possible, and laid out away from high-speed clock signals and other periodic signals as far as possible.
- Minimize through-holes and turning angles on the USB signal trace to reduce signal reflection and impedance change.
- Do not route the USB signal trace under the following components: crystal, oscillator, clock circuit, electromagnetic component, and IC that uses or generates clocks.
- Avoid stubs on the USB signal trace because stubs generate reflection and affect the signal quality.
- Route the USB signal trace on a complete reference plane (GND) and avoid crossing inter-board gaps because inter-board gaps cause a large reflow channel area and increase inductance and radiation. In addition, avoid signal traces on different layers.
- The USB signal trace must be far away from core logical components because the high current pulse generated during the state transitions process of core components may impose interference on signals.
- The USB signal trace must be far away from board edges with a minimum distance of 20 x h
 (h indicates the vertical distance between the trace and the reference layer) to avoid signal
 radiation.
- C1 and C2 are ready for dealing with filter differential mode interference and C3 is ready for dealing with filter common mode interference. You can choose the value of the C1, C2 and C3 according to the actual PCB which is integrated 30 mm x 30 mm LGA Module

3.7 USIM Card Interface

3.7.1 Overview

The MU609 module provides a USIM card interface complying with the ISO 7816-3 standard and supports both Class B and Class C USIM cards.

Table 3-10 USIM card interface signals

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	Comments
88	USIM_ RESET	0	USIM card reset	V _{OH}	0.7 x USIM_VCC	-	3.3	USIM_VCC =1.8 V or 2.85 V
				V _{OL}	0	-	0.2 x USIM_VCC	
90	USIM_ CLK	0	USIM card clock	V _{OH}	0.7 x USIM_VCC	-	3.3	USIM_VCC =1.8 V or 2.85 V
				V _{OL}	0	-	0.2 x USIM_VCC	
89	USIM_ DATA	I/O	USIM card data	V _{IH}	0.7 x USIM_VCC	-	3.3	USIM_VCC =1.8 V or 2.85 V
				V _{IL}	0	-	0.2 x USIM_VCC	
				V _{OH}	0.7 x USIM_VCC	-	3.3	
				V _{OL}	0	-	0.2 x USIM_VCC	
34	USIM_ VCC	РО	Power supply for USIM card	-	1.75	1.8	1.98	USIM_VCC =1.8 V
				-	2.75	2.85	3.3	USIM_VCC =2.85 V

3.7.2 Circuit Recommended for the USIM Card Interface

As the MU609 module is not equipped with a USIM socket, you need to place a USIM socket on the user interface board.

Figure 3-14 shows the circuit of the USIM card interface.

ESD protection Module (Modem) 0 Ω USIM_VCC USIM 0Ω USIM CLK δΩ USIM_DATA Ω ΛΛ USIM_RESET 1 μF 33 pF 100 nF 33 pF 33 pF 33 pF

Figure 3-14 Circuit of the USIM card interface

CAUTION

- To meet the requirements of 3GPP TS 51.010-1 protocols and electromagnetic compatibility (EMC) authentication, the USIM socket should be placed near the LGA interface (it is recommended that the PCB circuit connects the LGA interface and the USIM socket does not exceed 100 mm), because a long circuit may lead to wave distortion, thus affecting signal quality.
- It is recommended that you wrap the area adjacent to the USIM_CLK and USIM DATA signal wires with ground. The Ground pin of the USIM socket and the Ground pin of the USIM card must be well connected to the power Ground pin supplying power to the MU609 module.
- A 100 nF capacitor and 1 µF capacitor are placed between the USIM_VCC and GND pins in a parallel manner (If USIM_VCC circuit is too long, that the larger capacitance such as 4.7 µF can be employed if necessary). Three 33 pF capacitors are placed between the USIM DATA and Ground pins, the USIM RESET and Ground pins, and the USIM CLK and Ground pins in parallel to filter interference from RF signals.
- It is recommended to take electrostatic discharge (ESD) protection measures near the USIM card socket. The TVS diode with Vrwm of 5 V and junction capacitance less than 10 pF must be placed as close as possible to the USIM socket, and the Ground pin of the ESD protection component is well connected to the power Ground pin that supplies power to the MU609 module.

3.8 Audio Interface

MU609 provided one PCM digital audio interface. Table 3-11 lists the signals on the digital audio interface.

Table 3-11 Signals on the digital audio interface

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
8	PCM_CLK	0	PCM clock	V _{OH}	1.35	-	1.8
				V _{OL}	0	-	0.45
6	PCM_DIN	1	PCM data input	V _{IH}	1.2	1.8	2.1
				V _{IL}	-0.3	-	0.5
5	PCM_SYNC	0	PCM interface sync	V _{OH}	1.35	-	1.8
				V _{OL}	0	-	0.45
7	PCM_DOUT	0	PCM data output	V _{OH}	1.35	-	1.8
				V _{OL}	0	-	0.45

The MU609 PCM interface enables communication with an external codec to support linear format.

Figure 3-15 Circuit diagram of the interface of the PCM (MU609 is used as PCM master)

MOTE

- PCM_SYNC: Output when PCM is in master mode.
- PCM_CLK: Output when PCM is in master mode.
- The PCM function of MU609 is only supported in master mode.
- It is recommended that a TVS be used on the related interface, to prevent electrostatic discharge and protect integrated circuit (IC) components.

3.9 General Purpose I/O Interface

The MU609 module provides 5 GPIO pins for customers to use controlling signals which are worked at 1.8 V CMOS logic levels. Customers can use AT command to control the state of logic levels of 5 GPIO output signal. See the *HUAWEI MU609 HSPA LGA Module AT Command Interface Specification*.

Table 3-12 Signals on the GPIO interface

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)	
51, 55, 105,	GPIO	I/O	General Purpose I/O	V_{IH}	1.2	1.8	2.1	
109 and 113		these pins has not	pins. The function of these pins has not been defined.		V _{IL}	-0.3	-	0.5
				V _{OH}	1.35	-	1.8	
				V _{OL}	0	-	0.45	

3.10 JTAG Interface

The MU609 module provides Joint Test Action Group (JTAG) interface. Table 3-13 shows the signals on the JTAG interface. It is recommended that route out the 9 pins as test points on the DTE for tracing and debugging.

Table 3-13 Signals on the JTAG interface

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
30	JTAG_TMS	I		V _{IH}	1.2	1.8	2.1
			selection	V _{IL}	-0.3	-	0.5
36	JTAG_TRST_N	1	JTAG test reset	V _{IH}	1.2	1.8	2.1
				V _{IL}	-0.3	-	0.5
42	JTAG_TCK	I	JTAG test clock	V _{IH}	1.2	1.8	2.1
				V _{IL}	-0.3	-	0.5
72	JTAG_TDO	0	JTAG test data	V _{OH}	1.35	-	1.8
			output	V _{OL}	0	-	0.45
87	JTAG_TDI	I	JTAG test serial data input	V _{IH}	1.2	1.8	2.1
				V _{IL}	-0.3	-	0.5
93	JTAG_RTCK	0		V _{OH}	1.35	-	1.8
			return signal	V _{OL}	0	-	0.45

PIN No.	Pin Name	Pad Type	Description	Parameter	Min. (V)	Typ. (V)	Max. (V)
14	PS_HOLD	I	Power supply hold	V _{IH}	1.2	1.8	2.1
			signal to PMU	V _{IL}	-0.3	-	0.5
100	RESIN_N	I	Reset module.	V _{IH}	1.2	1.8	2.1
				V _{IL}	-0.3	-	0.5
32	VCC_EXT1	РО	1.8 V power output	-	-	1.8	-

■ NOTE

It is recommended that route out the JTAG pins on the DTE board as the test point for debugging.

3.11 RF Antenna Interface

The MU609 module provided three antenna pads (MAIN_ANT, GPS_ANT and AUX_ANT) for connecting the external antennas.

Table 3-14 Definition of the antenna pads

PIN No.	Pin Name	Pad Type Description	
107	MAIN_ANT	-	RF MAIN pad
111	GPS_ANT	-	RF GPS pad
115	AUX_ANT	-	RF AUX pad

Route the antenna pad as close as possible to antenna connector. In addition, the impedance of RF signal traces must be 50 Ω .

Figure 3-16 RF signal trace design about MAIN_ANT for reference (the same for AUX & GPS)

Figure 3-17 RF signal layout design about MAIN_ANT for reference (the same for AUX & GPS)

Hardware Guide

For the PCB designed by the user, the impedance of all the RF signal tracks must be 50 ohm. Generally, the impedance depends on the medium factor, track width, and distance from the floor.

In order to reflect the rules of design, the following figures indicate the complete structure of the microstrip and stripline with an impedance of 50 ohm as well as the reference design for stack.

Figure 3-18 Complete structure of the microstrip

Figure 3-19 Complete structure of the stripline

Figure 3-20 Routing for the RF interface

HUAWEI MU609 HSPA LGA Module

Hardware Guide

Please use tools such as Microstrip to calculate RF MAIN pad impedance. the RF MAIN pad dimension of MU609 is 1.1 mm (L) x 0.9 mm (W). You can get the impedance with lower the 50 Ω calculated by Microstrip as shown in the following figure. Yet the target impedance is 50 Ω . The solution is that to increase the thickness of dielectric material. You need carve out the copper area of the second layer that projected by the RF MAIN pad at top layer. How many layers should be carved out depend on the permittivity, track width, and distance from the floor of your own PCB.

0.4mm0.4mm

Figure 3-21 Reference layout

HUAWEI MU609 HSPA LGA Module

Hardware Guide

3.12 Reserved Interface

The MU609 module provides some reserved pins. All reserved pins cannot be used by the customer.

Table 3-15 Reserved pin

PIN No.	Pin Name	Pad Type	Description
9, 10, 28, 29, 35, 43–46, 60–70, 91, 92 and 102	Reserved	-	Reserved, please keep open

3.13 NC Interface

The MU609 module has some NC pins. All NC pins should not be connected. Please keep these pins open.

PIN No.	Pin Name	Pad Type	Description
2, 3, 16–27, 31, 33, 37–41, 47, 82–84, 94–99, 103, 104 and 117–120	NC	-	Not connected, please keep this pin open.

4 RF Specifications

4.1 About This Chapter

This chapter describes the RF specifications of the MU609 module, including:

- Operating Frequencies
- Conducted RF Measurement
- Conducted Rx Sensitivity and Tx Power
- Antenna Design Requirements

4.2 Operating Frequencies

Table 4-1 shows the RF bands supported by MU609.

Table 4-1 RF bands

Operating Band	Tx	Rx
UMTS Band 1	1920 MHz–1980 MHz	2110 MHz–2170 MHz
UMTS Band 2	1850 MHz-1910 MHz	1930 MHz–1990 MHz
UMTS Band 5	824 MHz-849 MHz	869 MHz-894 MHz
UMTS Band 8	880 MHz-915 MHz	925 MHz-960 MHz
GSM 850	824 MHz-849 MHz	869 MHz-894 MHz
GSM 900	880 MHz-915 MHz	925 MHz-960 MHz
GSM 1800 (DCS)	1710 MHz–1785 MHz	1805 MHz–1880 MHz
GSM 1900 (PCS)	1850 MHz–1910 MHz	1930 MHz–1990 MHz
GPS	-	1574.42 MHz-1576.42 MHz

4.3 Conducted RF Measurement

4.3.1 Test Environment

Test instrument R&S CMU200

Power supply KEITHLEY 2306

RF cable for testing L08-C014-350 of DRAKA COMTEQ or Rosenberger

Cable length: 29 cm

M NOTE

- The compensation for different frequency bands relates to the cable and the test environment.
- The instrument compensation needs to be set according to the actual cable conditions.

4.3.2 Test Standards

Huawei modules meet 3GPP test standards. Each module passes strict tests at the factory and thus the quality of the modules is guaranteed.

4.4 Conducted Rx Sensitivity and Tx Power

4.4.1 Conducted Receive Sensitivity

The conducted receive sensitivity is a key parameter that indicates the receiver performance of MU609.

Table 4-2 MU609 conducted Rx sensitivity (unit: dBm)

Band	Typical Value	Note
GSM 850	–110 dBm	BER Class II < 2.44%
GSM 900	–110 dBm	BER Class II < 2.44%
DCS 1800	–109.5 dBm	BER Class II < 2.44%
PCS 1900	–109 dBm	BER Class II < 2.44%
WCDMA Band 1 Main RX	–111 dBm	BER < 0.1%
WCDMA Band 2 Main RX	–110 dBm	BER < 0.1%
WCDMA Band 5 Main RX	–111 dBm	BER < 0.1%
WCDMA Band 8 Main RX	–112 dBm	BER < 0.1%

Table 4-3 MU609 GPS main characteristics

Item	Typical Value
Receive Sensitivity (Cold start)	-144 dBm
Receive Sensitivity (Hot start)	-155 dBm
Receive Sensitivity (Tracking mode)	-155 dBm
TTFF@-130 dBm (Cold start)	35s
TTFF@-130 dBm (Hot start)	1s

NOTE

The test values are the average of some test samples.

4.4.2 Conducted Transmit Power

The conducted transmit power is another indicator that measures the performance of MU609. The conducted transmit power refers to the maximum power that the module tested at the antenna pad can transmit. According to the 3GPP protocol, the required transmit power varies with the power class.

Table 4-4 lists the required ranges of the conducted transmit power of MU609.

Table 4-4 MU609 conducted Tx power

Band		Typical Value (Unit: dBm)	Note (Unit: dB)
GSM850	GMSK(1Tx Slot)	32.5	±1.5
	8PSK(1Tx Slot)	27	±2
GSM900	GMSK(1Tx Slot)	32.5	±1.5
	8PSK(1Tx Slot)	27	±2
GSM1800	GMSK(1Tx Slot)	29.5	±1.5
	8PSK(1Tx Slot)	26	±2
GSM1900	GMSK(1Tx Slot)	29.5	±1.5
	8PSK(1Tx Slot)	26	±2
WCDMA Ban	d 1	23.5	-1.5/+1
WCDMA Band 2		23.5	-1.5/+1
WCDMA Band 5		23.5	-1.5/+1
WCDMA Ban	d 8	23.5	-1.5/+1

4.5 Antenna Design Requirements

4.5.1 Antenna Design Indicators

Antenna Efficiency

Antenna efficiency is the ratio of the input power to the radiated or received power of an antenna. The radiated power of an antenna is always lower than the input power due to the following antenna losses: return loss, material loss, and coupling loss. The efficiency of an antenna relates to its electrical dimensions. To be specific, the antenna efficiency increases with the electrical dimensions. In addition, the transmission cable from the antenna port of MU609 to the antenna is also part of the antenna. The cable loss increases with the cable length and the frequency. It is recommended that the cable loss is as low as possible.

The following antenna efficiency (free space) is recommended for MU609 to ensure high radio performance of the module:

- Efficiency of the primary antenna: ≥ 40% (below 960 MHz); ≥ 50% (over 1710 MHz)
- Efficiency of the diversity antenna: ≥ half of the efficiency of the primary antenna in receiving band
- Efficiency of the GPS antenna: ≥ 50%

In addition, the efficiency should be tested with the transmission cable.

S11 or VSWR

S11 indicates the degree to which the input impedance of an antenna matches the reference impedance (50 Ω). S11 shows the resonance feature and impedance bandwidth of an antenna. Voltage standing wave ratio (VSWR) is another expression of S11. S11 relates to the antenna efficiency. S11 can be measured with a vector analyzer.

The following S11 value is recommended for the antenna of MU609:

- S11 of the primary antenna: ≤ –6 dB
 S11 of the diversity antenna: ≤ –6 dB
- S11 of the GPS antenna: ≤ -10 dB

In addition, S11 is less important than the efficiency, and S11 has weak correlation to wireless performance.

Isolation

For a wireless device with multiple antennas, the power of different antennas is coupled with each other. Antenna isolation is used to measure the power coupling. The power radiated by an antenna might be received by an adjacent antenna, which decreases the antenna radiation efficiency and affects the running of other devices. To avoid this problem, evaluate the antenna isolation as sufficiently as possible at the early stage of antenna design.

Antenna isolation depends on the following factors:

Distance between antennas

RF Specifications

- Antenna type
- Antenna direction

The primary antenna must be placed as near as possible to the MU609 to minimize the cable length. The diversity antenna needs to be installed perpendicularly to the primary antenna. The diversity antenna can be placed farther away from the MU609. Antenna isolation can be measured with a two-port vector network analyzer.

The following antenna isolation is recommended for the antennas on laptops:

- Isolation between the primary and diversity antennas: ≤ -12 dB
- Isolation between the primary (diversity) antenna and the GPS antenna: ≤
 -15 dB
- Isolation between the primary (diversity) antenna and the Wi-Fi antenna: ≤
 -15 dB

Polarization

The polarization of an antenna is the orientation of the electric field vector that rotates with time in the direction of maximum radiation.

The linear polarization is recommended for the antenna of MU609.

Radiation Pattern

The radiation pattern of an antenna reflects the radiation features of the antenna in the remote field region. The radiation pattern of an antenna commonly describes the power or field strength of the radiated electromagnetic waves in various directions from the antenna. The power or field strength varies with the angular coordinates (θ and ϕ), but is independent of the radial coordinates.

The radiation pattern of half wave dipole antennas is omnidirectional in the horizontal plane, and the incident waves of base stations are often in the horizontal plane. For this reason, the receiving performance is optimal.

The following radiation patterns are recommended for the antenna of MU609. **Primary/diversity/GPS antenna: omnidirectional**

In addition, the diversity antenna's pattern should be complementary with the primary antenna's pattern.

Envelope Correlation Coefficient

The envelope correlation coefficient indicates the correlation between different antennas in a multi-antenna system (primary antenna, diversity antenna, and MIMO antenna). The correlation coefficient shows the similarity of radiation patterns, that is, amplitude and phase, of the antennas. The ideal correlation coefficient of a diversity antenna system or a MIMO antenna system is 0. A small value of the envelope correlation coefficient between the primary antenna and the diversity antenna indicates a high diversity gain. The envelope correlation coefficient depends on the following factors:

- Distance between antennas
- Antenna type
- Antenna direction

RF Specifications

The antenna correlation coefficient differs from the antenna isolation. Sufficient antenna isolation does not represent a satisfactory correlation coefficient. For this reason, the two indicators need to be evaluated separately.

For the antennas on laptops, the recommended envelope correlation coefficient between the primary antenna and the diversity antenna is smaller than 0.5.

Gain and Directivity

The radiation pattern of an antenna represents the field strength of the radiated electromagnetic waves in all directions, but not the power density that the antenna radiates in the specific direction. The directivity of an antenna, however, measures the power density that the antenna radiates.

Gain, as another important parameter of antennas, correlates closely to the directivity. The gain of an antenna takes both the directivity and the efficiency of the antenna into account. The appropriate antenna gain prolongs the service life of relevant batteries.

The following antenna gain is recommended for MU609. **Gain of the primary/diversity antenna ≤ 2.5 dBi**

M NOTE

- The antenna consists of the antenna body and the relevant RF transmission cable. Take the RF transmission cable into account when measuring any of the preceding antenna indicators.
- Huawei cooperates with various famous antenna suppliers who are able to make suggestions on antenna design, for example, Amphenol, Skycross, etc.

4.5.2 Interference

Besides the antenna performance, the interference on the user board also affects the radio performance (especially the TIS) of the module. To guarantee high performance of the module, the interference sources on the user board must be properly controlled.

On the user board, there are various interference sources, such as the LCD, CPU, audio circuits, and power supply. All the interference sources emit interference signals that affect the normal operation of the module. For example, the module sensitivity can be decreased due to interference signals. Therefore, during the design, you need to consider how to reduce the effects of interference sources on the module. You can take the following measures: Use an LCD with optimized performance; shield the LCD interference signals; shield the signal cable of the board; or design filter circuits.

Huawei is able to make technical suggestions on radio performance improvement of the module.

4.5.3 GSM/WCDMA/GPS Antenna Requirements

The antenna for MU609 must fulfill the following requirements:

GSM/WCDMA/GPS Antenna Requirements		
Frequency range	Depending on frequency band(s) provided by the network operator, the customer must use the most suitable antenna for that/those band(s)	

GSM/WCDMA/GPS A	ntenna Requirements
Bandwidth	70 MHz in GSM850
	80 MHz in GSM900
	170 MHz in DCS
	140 MHz in PCS
	70 MHZ in WCDMA Band 5 (25 MHz for diversity antenna)
	80 MHz in WCDMA Band 8 (35 MHz for diversity antenna)
	140 MHz in WCDMA Band 2 (60 MHz for diversity antenna)
	250 MHz in WCDMA Band 1 (60 MHz for diversity antenna)
	2 MHz in GPS
Gain	≤ 2.5 dBi
Impedance	50 Ω
VSWR absolute max	≤ 3:1 (≤ 2:1 for GPS antenna)
VSWR recommended	≤ 2:1 (≤ 1.5:1 for GPS antenna)

5

Electrical and Reliability Features

5.1 About This Chapter

This chapter describes the electrical and reliability features in the MU609 module, including:

- Absolute Ratings
- Operating and Storage Temperatures and Humidity
- Deleted electrical features of USIM
- Power Supply Features
- Reliability Features
- EMC and ESD Features

5.2 Absolute Ratings

WARNING

Table 5-1 lists the absolute ratings for the MU609 module. Using the MU609 module beyond these conditions may result in permanent damage to the module.

Table 5-1 Absolute ratings for the MU609 module

Symbol	Specification	Min.	Max.	Unit
VBAT	External power voltage	-0.3	4.5	V
VI	Digital input voltage	-0.3	2.3	V

5.3 Operating and Storage Temperatures and Humidity

Table 5-2 lists the operating and storage temperatures and humidity for the MU609 module.

Table 5-2 operating and storage temperatures and humidity for the MU609 module

Specification	Min.	Max.	Unit
Normal working temperatures	-20	+70	°C
Extended temperatures ^[1]	-40	+85	°C
Ambient temperature for storage	-40	+85	°C

NOTE

[1]: When the MU609 module works in the range of -40° C to -20° C or $+70^{\circ}$ C to $+85^{\circ}$ C, **NOT** all its RF performances comply with 3GPP specifications.

5.4 Power Supply Features

5.4.1 Input Power Supply

Table 5-3 lists the requirements for input power of the MU609 module.

Table 5-3 Requirements for input power for the MU609 module

Parameter	Min.	Тур.	Max.	Ripple	Unit
VBAT	3.3	3.8	4.2	0.1	V

Figure 5-1 Power Supply During Burst Emission

☐ NOTE

The VBAT minimum value must be guaranteed during the burst (with 2. 5 A Peak in GPRS or GSM mode).

Table 5-4 Requirements for input current of the MU609 module

Power	Peak (Maximum)	Normal (Maximum)
VBAT	2500 mA	1100 mA

5.4.2 Power Consumption

The power consumption of MU609 in different scenarios are respectively listed in Table 5-5 to Table 5-9 .

The power consumption listed in this section are tested when the power supply of MU609 module is normal voltage (3.8 V) and all of Test values are measured at room temperature.

Table 5-5 Averaged power off DC power consumption of MU609

Description	Test Value (μA)	Notes/Configuration
	Typical	
Power off	115	Normal voltage (3.8 V) is on and POWER_ON_OFF pin is pulled low.

Table 5-6 Averaged standby DC power consumption of MU609

Descrip	otion	Bands	Test Value (mA)	Notes/Configuration
			Typical	
Sleep	HSPA+/WCDMA	UMTS bands	2.1	Module is powered up. DRX cycle=8 (2.56s) Module is registered on the network. USB is in suspend.
	GPRS/EDGE	GSM bands	2.5	Module is powered up. MFRMS=5 (1.175s) Module is registered on the network. USB is in suspend
	Radio Off	All bands	1.5	Module is powered up. RF is disabled. USB is in suspend

Descrip	otion	Bands	Test Value (mA)	Notes/Configuration
			Typical	
Idle	HSPA+/WCDMA	UMTS bands	20	Module is powered up. DRX cycle=8 (2.56s) Module is registered on the network, no data is transmitted. USB is in active.
	GPRS/EDGE	GSM bands	20	Module is powered up. MFRMS=5 (1.175s) Module is registered on the network, no data is transmitted. USB is in active
	Radio Off	All bands	17	Module is powered up. RF is disabled. USB is in active.

Table 5-7 Averaged Data Transmission DC power consumption of MU609 (HSPA/WCDMA)

Description	Band	Test Value (mA)	Power (dBm)
		Typical	
WCDMA	Band 1	290	1 dBm Tx Power
	(IMT2100)	350	10 dBm Tx Power
		680	23.5 dBm Tx Power
	Band 2	300	1 dBm Tx Power
	(PCS 1900)	360	10 dBm Tx Power
		705	23.5 dBm Tx Power
	Band 5	260	1 dBm Tx Power
	(850 MHz)	300	10 dBm Tx Power
		600	23.5 dBm Tx Power
	Band 8	300	1 dBm Tx Power
	(900 MHz)	320	10 dBm Tx Power
		640	23.5 dBm Tx Power
HSDPA	Band 1	380	1 dBm Tx Power
	(IMT2100)	430	10 dBm Tx Power

Description	Band	Test Value (mA)	Power (dBm)
		Typical	
		720	23.5 dBm Tx Power
	Band 2	375	1 dBm Tx Power
	(PCS 1900)	430	10 dBm Tx Power
		745	23.5 dBm Tx Power
	Band 5	330	1 dBm Tx Power
	(850 MHz)	380	10 dBm Tx Power
		620	23.5 dBm Tx Power
	Band 8	350	1 dBm Tx Power
	(900 MHz)	390	10 dBm Tx Power
		660	23.5 dBm Tx Power
HSUPA	Band 1 (IMT2100)	390	1 dBm Tx Power
		450	10 dBm Tx Power
		730	23.5 dBm Tx Power
	Band 2	380	1 dBm Tx Power
	(PCS 1900)	440	10 dBm Tx Power
		755	23.5 dBm Tx Power
	Band 5	350	1 dBm Tx Power
	(850 MHz)	390	10 dBm Tx Power
		630	23.5 dBm Tx Power
	Band 8	360	1 dBm Tx Power
	(900 MHz)	410	10 dBm Tx Power
		680	23.5 dBm Tx Power

Table 5-8 Averaged DC power consumption of MU609 (GPRS/EDGE)

Description	Test Value (mA)	PCL	Configuration
	Typical		
GPRS850	300	5	1 Up/1 Down
	460		2 Up/1 Down
	630		4 Up/1 Down

Description	Test Value (mA)	PCL	Configuration
	Typical		
	180	10	1 Up/1 Down
	280		2 Up/1 Down
	460		4 Up/1 Down
GPRS900	280	5	1 Up/1 Down
	430		2 Up/1 Down
	590		4 Up/1 Down
	170	10	1 Up/1 Down
	270		2 Up/1 Down
	440		4 Up/1 Down
GPRS1800	230	0	1 Up/1 Down
	350		2 Up/1 Down
	490		4 Up/1 Down
	120	10	1 Up/1 Down
	170		2 Up/1 Down
	230		4 Up/1 Down
GPRS1900	240	0	1 Up/1 Down
	360		2 Up/1 Down
	520		4 Up/1 Down
	110	10	1 Up/1 Down
	160		2 Up/1 Down
	220		4 Up/1 Down
EDGE850	290	8	1 Up/1 Down
	430		2 Up/1 Down
	610		4 Up/1 Down
	170	15	1 Up/1 Down
	270		2 Up/1 Down
	450		4 Up/1 Down
EDGE900	270	8	1 Up/1 Down
	430		2 Up/1 Down
	580		4 Up/1 Down

Hardware Guide

Description	Test Value (mA)	PCL	Configuration
	Typical		
	160	15	1 Up/1 Down
	260		2 Up/1 Down
	440		4 Up/1 Down
EDGE1800	220	2	1 Up/1 Down
	340		2 Up/1 Down
	480		4 Up/1 Down
	120	10	1 Up/1 Down
	160		2 Up/1 Down
	230		4 Up/1 Down
EDGE1900	230	2	1 Up/1 Down
	350		2 Up/1 Down
	510		4 Up/1 Down
	110	10	1 Up/1 Down
	150		2 Up/1 Down
	210		4 Up/1 Down

\square NOTE

- All power consumption test configuration can be referenced by GSM Association Official Document TS.09: Battery Life Measurement and Current Consumption Technique.
- Test condition: For Max. Tx. power, see 4.4.2 Conducted Transmit Power, which are listed in Table 4-4; for Max. data throughput, see 2.2 Function Overview, which are listed in Table

Table 5-9 Averaged GPS operation DC power consumption

Description	Test Value (mA)	Notes/Configuration
	Typical	
GPS fixing	100	RF is disabled;
GPS tracking	100	USB is in active; The Rx power of GPS is –130 dBm.

5.5 Reliability Features

Table 5-10 lists the test conditions and results of the reliability of the MU609 module.

Table 5-10 Test conditions and results of the reliability of the MU609 module

Item		Test Condition	Standard	Sample size	Results
Stress	Low-temperature storage	 Temperature: -40°C Operation mode: no power, no package Test duration: 24 h 	JESD22- A119-C	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	High-temperature storage	Operation mode: no A103-C Function test		Visual inspection: ok Function test: ok RF specification: ok	
	Low-temperature operating	 Temperature: -30°C Operation mode: working with service connected Test duration: 24 h 	IEC6006 8-2-1	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	High-temperature operating	 Temperature: 75°C Operation mode: working with service connected Test duration: 24 h 	JESD22- A108-C	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	Temperature cycle operating	 High temperature: 75°C Low temperature: -30°C Operation mode: working with service connected Test duration: 30 cycles;1 h+1 h/cycle 	JESD22- A105-B	3pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	Damp heat cycling	 High temperature: 55°C Low temperature: 25°C Humidity: 95%±3% Operation mode: working with service connected Test duration: 6 cycles; 12 h+12 h/cycle 	JESD22- A101-B	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok

HUAWEI MU609 HSPA LGA Module Hardware Guide

Item		Test Condition	Standard	Sample size	Results
	Thermal shock	 Low temperature: -40°C High temperature: 85°C Temperature change interval: < 20s Operation mode: no power Test duration: 100 cycles; 15 min+15 min/cycle 	JESD22- A106-B	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	Salty fog test	 Temperature: 35°C Density of the NaCl solution: 5%±1% Operation mode: no power, no package Test duration: Spraying interval: 8 h Exposing period after removing the salty fog environment: 16 h 	JESD22- A107-B	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	Sine vibration	 Frequency range: 5 Hz to 200 Hz Acceleration: 1 Grms Frequency scan rate: 0.5 oct/min Operation mode: working with service connected Test duration: 3 axial directions. 2 h for each axial direction. Operation mode: working with service connected 	JESD22- B103-B	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	Shock test	 Half-sine wave shock Peak acceleration: 30 Grms Shock duration: 11 ms Operation mode: working with service connected Test duration: 6 axial directions. 3 shocks for each axial direction. Operation mode: working with service connected 	JESD-B1 04-C	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok

Item		Test Condition	Standard	Sample size	Results
	Drop test	 0.8 m in height. Drop the module on the marble terrace with one surface facing downwards, six surfaces should be tested. Operation mode: no power, no package 	IEC6006 8-2-32	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
Life	High temperature operating life	Operation mode: working A108-B pcs/group Fur		Visual inspection: ok Function test: ok RF specification: ok	
	High temperature & high humidity	 High temperature: 85°C Humidity: 85% Operation mode: powered on and no working Test duration: 168 h, 336 h, 500 h, 1000 h for inspection point 	JESD22- A110-B	50 pcs/group	Visual inspection: ok Function test: ok RF specification: ok Cross section: ok
	Temperature cycle-Non operating	 High temperature: 85°C Low temperature: -40°C Temperature change slope: 6°C/min Operation mode: no power Test duration: 168 h, 336 h, 500 h, 1000 h for inspection point 	JESD22- A104-C	50 pcs/group	Visual inspection: ok Function test: ok RF specification: ok Cross section: ok
ESD	HBM (Human Body Model)	1 kV (Class 1 B)Operation mode: no power	JESD22- A114-D	3 pcs/group	Visual inspection: ok Function test: ok RF specification: ok
	ESD with DVK (or embedded in the host)	 Contact Voltage: ±2 kV, ±4 kV Air Voltage: ±2 kV, ±4 kV, ±8 kV Operation mode: working with service connected 	IEC6100 0-4-2	2 pcs	Visual inspection: ok Function test: ok RF specification: ok

5.6 EMC and ESD Features

The following are the EMC design comments:

- Attention should be paid to static control in the manufacture, assembly, packaging, handling and storage process to reduce electrostatic damage to HUAWEI module.
- RSE (Radiated Spurious Emission) may exceed the limit defined by EN301489 if the antenna port is protected by TVS (Transient Voltage Suppressor), which is resolved by making some adjustment on RF match circuit.
- TVS should be added on the USB port for ESD protection, and the parasitic capacitance of TVS on D+/D- signal should be less than 2 pF. Common-mode inductor should be added in parallel on D+/D- signal.
- TVS should be added on the USIM interface for ESD protection. The parasitic capacitance of TVS on USIM signal should be less than 10 pF;
- Resistors in parallel and a 10nF capacitance should be added on RESIN_N and POWER_ON_OFF signal to avoid shaking, and the distance between the capacitor and the related pins should be less than 100 mil.
- PCB routing should be V-type rather than T-type for TVS.
- An integrated ground plane is necessary for EMC design.

The following are the requirements of ESD environment control:

- The electrostatic discharge protected area (EPA) must have an ESD floor whose surface resistance and system resistance are greater than 1 x $10^4 \Omega$ while less than 1 x $10^9 \Omega$.
- The EPA must have a sound ground system without loose ground wires, and the ground resistance must be less than 4 Ω .
- The workbench for handling ESD sensitive components must be equipped with common ground points, the wrist strap jack, and ESD pad. The resistance between the jack and common ground point must be less than 4 Ω . The surface resistance and system resistance of the ESD pad must be less than 1 x 10⁹ Ω .
- The EPA must use the ESD two-circuit wrist strap, and the wrist strap must be connected to the dedicated jack. The crocodile clip must not be connected to the ground.
- The ESD sensitive components, the processing equipment, test equipment, tools, and devices must be connected to the ground properly. The indexes are as follows:
 - Hard ground resistance < 4 Ω
 - 1 x 10⁵ Ω ≤ Soft ground resistance < 1 x 10⁹ Ω
 - 1 x 10⁵ Ω ≤ ICT fixture soft ground resistance < 1 x 10¹¹ Ω
 - The electronic screwdriver and electronic soldering iron can be easily oxidized.
 Their ground resistance must be less than 20 Ω.
- The parts of the equipment, devices, and tools that touch the ESD sensitive components and moving parts that are close to the ESD sensitive components must be made of ESD materials and have sound ground connection. The parts that are not made of ESD materials must be handled with ESD treatment, such as painting the ESD coating or ionization treatment (check that the friction voltage is less than 100 V).

- Key parts in the production equipment (parts that touch the ESD sensitive components or parts that are within 30 cm away from the ESD sensitive components), including the conveyor belt, conveyor chain, guide wheel, and SMT nozzle, must all be made of ESD materials and be connected to the ground properly (check that the friction voltage is less than 100 V).
- Engineers that touch IC chips, boards, modules, and other ESD sensitive components and assemblies must wear ESD wrist straps, ESD gloves, or ESD finger cots properly. Engineers that sit when handling the components must all wear ESD wrist straps.
- Noticeable ESD warning signs must be attached to the packages and placement areas of ESD sensitive components and assemblies.
- Boards and IC chips must not be stacked randomly or be placed with other ESD components.
- Effective shielding measures must be taken on the ESD sensitive materials that are transported or stored outside the EPA.

HUAWEI MU609 module does not include any protection against overvoltage.

6 Mechanical Specifications

6.1 About This Chapter

This chapter describes the process design and mechanical specifications:

- Storage Requirement
- Moisture Sensitivity
- Dimensions and
- Packaging
- Label
- Customer PCB Design
- Assembly Processes
- Specification of Rework

6.2 Storage Requirement

The module must be stored and sealed properly in vacuum package under a temperature below 40°C and the relative humidity less than 90% in order to ensure the weldability within 12 months.

6.3 Moisture Sensitivity

- The moisture sensitivity is level 3.
- After unpacking, the module must be assembled within 168 hours under the
 environmental conditions that the temperature is lower than 30°C and the relative
 humidity is less than 60%. If the preceding conditions cannot be met, the module
 needs to be baked according to the parameters specified in Table 6-1.

Table 6-1 Baking parameters

Baking Temperature	Baking Condition	Baking Duration	Remarks
125°C±5°C	Relative humidity ≤ 60%	8 hours	

M NOTE

Moving, storing, and processing the product must comply with IPC/JEDEC J-STD-033.

6.4 Dimensions and Interfaces

Figure 6-1 shows the dimensions in details.

Figure 6-1 Dimensions (unit: mm)

6.5 Packaging

HUAWEI LGA module uses five layers ESD pallet, anti-vibration foam and vacuum packing into cartons.

The following figure shows the packaging.

6.6 Label

The label is made from deformation-resistant, fade-resistant, and high-temperature-resistant material and is able to endure the high temperature of 260°C.

Figure 6-2 MU609 label

M NOTE

The picture mentioned above is only for reference.

6.7 Customer PCB Design

6.7.1 PCB Surface Finish

The PCB surface finish recommended is Electroless Nickel, immersion Gold (ENIG). Organic Solderability Preservative (OSP) may also be used, ENIG preferred.

6.7.2 PCB Pad Design

To achieve assembly yields and solder joints of high reliability, it is recommended that the PCB pad size be designed as follows:

Figure 6-3 MU609 Footprint design (unit: mm)

6.7.3 **Solder Mask**

NSMD is recommended. In addition, the solder mask of the NSMD pad design is larger than the pad so the reliability of the solder joint can be improved.

The solder mask must be 100 μ m-150 μ m larger than the pad, that is, the single side of the solder mask must be 50 μ m-75 μ m larger than the pad. The specific size depends on the processing capability of the PCB manufacturer.

6.7.4 Requirements on PCB Layout

- To reduce deformation, a thickness of at least 1.0 mm is recommended.
- Other devices must be located more than 3 mm (5 mm recommended) away from the LGA module. The minimum distance between the LGA module and the PCB edge is 0.5 mm.
- When the PCB layout is double sided, the LGA module must be placed on the second side for assembly; so as to avoid module dropped from PCB or component (located in module) re-melding defects caused by uneven weight.

6.8 Assembly Processes

6.8.1 General Description of Assembly Processes

- Tray modules are required at SMT lines, because LGA modules are placed on ESD pallets.
- Reflow ovens with at least seven temperature zones are recommended.
- Use reflow ovens or rework stations for soldering, because LGA modules have large solder pads and cannot be soldered manually.

6.8.2 Stencil Design

It is recommended that the stencil for the LGA module be 0.15 mm in thickness. For the stencil design, see the following figure:

Figure 6-4 Recommended stencil design of LGA module (unit: mm)

M NOTE

The stencil design has been qualified for HUAWEI motherboard assembly, customers can adjust the parameters by their motherboard design and process situation to assure LGA soldering quality and no defect.

6.8.3 Reflow Profile

For the soldering temperature of the LGA module, see the following figure.

Figure 6-5 Reflow profile

Table 6-2 Reflow parameters

Temperature Zone	Time	Key Parameter
Preheat zone (40°C–150°C)	60s-120s	Heating rate: 0.5°C/s–2°C/s
Soak zone (150°C–200°C)	(t1-t2): 60s-120s	Heating rate: < 1.0°C/s
Reflow zone (> 217°C)	(t3-t4): 30s-90s	Peak reflow temperature: 230°C–250°C
Cooling zone	Cooling rate: 1°C/s ≤ Slope ≤ 4°C/s	

6.9 Specification of Rework

6.9.1 Process of Rework

6.9.2 Preparations of Rework

- Remove barrier or devices that can't stand high temperature before rework.
- If the device to be reworked is beyond the storage period, bake the device according to Table 6-1.

6.9.3 Removing of the Module

The solder is molten and reflowed through heating during the module removing process. The heating rate must be quick but controllable in order to melt all the solder joints simultaneously. Pay attention to protect the module, PCB, neighboring devices, and their solder joints against heating or mechanical damages.

\square note

- The LGA module has many solder pads and the pads are large. Therefore, common soldering irons and heat guns cannot be used in the rework. Rework must be done using either infrared heating rework stations or hot air rework stations. Infrared heating rework stations are preferred, because they can heat components without touching them. In addition, infrared heating rework stations produce less solder debris and less impact on modules, while hot air rework stations may cause shift of other components not to be reworked.
- You must not reuse the module after disassembly from PCB during rework.
- It is proposed that a special clamp is used to remove the module.

Figure 6-6 Equipment used for rework

6.9.4 Welding Area Treatment

- Step 1 Remove the old solder by using a soldering iron and solder braid that can wet the solder.
- Step 2 Clean the pad and remove the flux residuals.
- Step 3 Solder pre-filling: Before the module is installed on a board, apply some solder paste to the pad of the module by using the rework fixture and stencil or apply some solder paste to the pad on the PCB by using a rework stencil.

□ NOTE

It is recommended that a fixture and a mini-stencil be made to apply the solder paste in the rework.

6.9.5 Module Installation

Install the module precisely on the module and ensure the right installation direction of the module and the reliability of the electrical connection with the PCB. It is recommended that the module be preheated in order to ensure that the temperature of all parts to be soldered is uniform during the reflow process. The solder quickly reflows upon heating so the parts are soldered reliably. The solder joints undergo proper reflow duration at a preset temperature to form a favorable Intermetallic Compound (IMC).

M NOTE

- It is recommended that a special clamp be used to pick the module when the module is installed on the pad after applied with some solder.
- A special rework device must be used for the rework.

6.9.6 Specifications of Rework

Temperature parameter of rework: for either the removing or welding of the module, the heating rate during the rework must be equal to or smaller than 3°C/s, and the peak temperature between 240°C–250°C. The following parameters are recommended during the rework.

Ambient

temperature

≤ 3°C/s

60s-120s

30s-90s

Figure 6-7 Temperature graph of rework

7 Certifications

7.1 About This Chapter

This chapter gives a general description of certifications of MU609.

7.2 Certifications

 $\square\!\!\!\square$ note

Table 7-1 shows certifications the MU609 has been implemented. For more demands, please contact us for more details about this information.

Table 7-1 Product Certifications

Certification	Model name
	MU609
CE	√
FCC	√
CCC	√
RoHS	√
GCF	√
PTCRB	√
WEEE	√
A-Tick	√

8 Safety Information

Read the safety information carefully to ensure the correct and safe use of your wireless device. Applicable safety information must be observed.

8.1 Interference

Power off your wireless device if using the device is prohibited. Do not use the wireless device when it causes danger or interference with electric devices.

8.2 Medical Device

- Power off your wireless device and follow the rules and regulations set forth by the hospitals and health care facilities.
- Some wireless devices may affect the performance of the hearing aids. For any such problems, consult your service provider.
- Pacemaker manufacturers recommend that a minimum distance of 15 cm be maintained between the wireless device and a pacemaker to prevent potential interference with the pacemaker. If you are using an electronic medical device, consult the doctor or device manufacturer to confirm whether the radio wave affects the operation of this device.

8.3 Area with Inflammables and Explosives

To prevent explosions and fires in areas that are stored with inflammable and explosive devices, power off your wireless device and observe the rules. Areas stored with inflammables and explosives include but are not limited to the following:

- Gas station
- Fuel depot (such as the bunk below the deck of a ship)
- Container/Vehicle for storing or transporting fuels or chemical products
- Area where the air contains chemical substances and particles (such as granule, dust, or metal powder)
- Area indicated with the "Explosives" sign

- Area indicated with the "Power off bi-direction wireless equipment" sign
- Area where you are generally suggested to stop the engine of a vehicle

8.4 Traffic Security

- Observe local laws and regulations while using the wireless device. To prevent accidents, do not use your wireless device while driving.
- RF signals may affect electronic systems of motor vehicles. For more information, consult the vehicle manufacturer.
- In a motor vehicle, do not place the wireless device over the air bag or in the air bag deployment area. Otherwise, the wireless device may hurt you owing to the strong force when the air bag inflates.

8.5 Airline Security

Observe the rules and regulations of airline companies. When boarding or approaching a plane, power off your wireless device. Otherwise, the radio signal of the wireless device may interfere with the plane control signals.

8.6 Safety of Children

Do not allow children to use the wireless device without guidance. Small and sharp components of the wireless device may cause danger to children or cause suffocation if children swallow the components.

8.7 Environment Protection

Observe the local regulations regarding the disposal of your packaging materials, used wireless device and accessories, and promote their recycling.

8.8 WEEE Approval

The wireless device is in compliance with the essential requirements and other relevant provisions of the Waste Electrical and Electronic Equipment Directive 2012/19/EU (WEEE Directive).

8.9 RoHS Approval

The wireless device is in compliance with the restriction of the use of certain hazardous substances in electrical and electronic equipment Directive 2011/65/EU (RoHS Directive).

8.10 Laws and Regulations Observance

Observe laws and regulations when using your wireless device. Respect the privacy and legal rights of the others.

8.11 Care and Maintenance

It is normal that your wireless device gets hot when you use or charge it. Before you clean or maintain the wireless device, stop all applications and power off the wireless device.

- Use your wireless device and accessories with care and in clean environment.
 Keep the wireless device from a fire or a lit cigarette.
- Protect your wireless device and accessories from water and vapour and keep them dry.
- Do not drop, throw or bend your wireless device.
- Clean your wireless device with a piece of damp and soft antistatic cloth. Do not use any chemical agents (such as alcohol and benzene), chemical detergent, or powder to clean it.
- Do not leave your wireless device and accessories in a place with a considerably low or high temperature.
- Use only accessories of the wireless device approved by the manufacture.
 Contact the authorized service center for any abnormity of the wireless device or accessories.
- Do not dismantle the wireless device or accessories. Otherwise, the wireless device and accessories are not covered by the warranty.
- The device should be installed and operated with a minimum distance of 20 cm between the radiator and your body.

8.12 Emergency Call

This wireless device functions through receiving and transmitting radio signals. Therefore, the connection cannot be guaranteed in all conditions. In an emergency, you should not rely solely on the wireless device for essential communications.

8.13 Regulatory Information

The following approvals and notices apply in specific regions as noted.

8.13.1 CE Approval (European Union)

The wireless device is approved to be used in the member states of the EU. The wireless device is in compliance with the essential requirements and other relevant provisions of the Radio and Telecommunications Terminal Equipment Directive 1999/5/EC (R&TTE Directive).

8.13.2 FCC Statement

Federal Communications Commission Notice (United States): Before a wireless device model is available for sale to the public, it must be tested and certified to the FCC that it does not exceed the limit established by the government-adopted requirement for safe exposure.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Warning: Changes or modifications made to this equipment not expressly approved by HUAWEI may void the FCC authorization to operate this equipment.

9

Appendix A Circuit of Typical Interface

10 Appendix B Acronyms and Abbreviations

Acronym or Abbreviation	Expansion
3GPP	Third Generation Partnership Project
8PSK	8 Phase Shift Keying
AUX	Auxiliary
BER	Bit Error Rate
BLER	Block Error Rate
BIOS	Basic Input Output System
CCC	China Compulsory Certification
CE	European Conformity
CMOS	Complementary Metal Oxide Semiconductor
CTL	Control
CS	Coding Scheme
CSD	Circuit Switched Data
DC	Direct Current
DCE	Data Communication Equipment
DL	Down Link
DMA	Direct Memory Access
DTE	Data Terminal Equipment
EBU	External Bus Unit
EDGE	Enhanced Data Rate for GSM Evolation
EIA	Electronic Industries Association

Acronym or Abbreviation	Expansion
EMC	Electromagnetic Compatibility
ESD	Electrostatic Discharge
EU	European Union
FCC	Federal Communications Commission
GMSK	Gaussian Minimum Shift Keying
GPIO	General-purpose I/O
GPRS	General Packet Radio Service
GPS	Global Positioning System
GSM	Global System for Mobile Communication
НВМ	Human Body Model
HSDPA	High-Speed Downlink Packet Access
HSPA	Enhanced High Speed Packet Access
HSUPA	High Speed Up-link Packet Access
ISO	International Standards Organization
JTAG	Joint Test Action Group
LCP	Liquid Crystal Polyester
LDO	Low-Dropout
LED	Light-Emitting Diode
LGA	Land Grid Array
MCP	Multi-chip Package
MDM	Mobile Data Modem
MO	Mobile Originated
MT	Mobile Terminated
NC	Not Connected
NTC	Negative Temperature Coefficient
NSMD	Non-solder Mask Defined
PA	Power Amplifier
PBCCH	Packet Broadcast Control Channel
РСВ	Printed Circuit Board
PCM	Pulse Code Modulation

Acronym or Abbreviation	Expansion
PDU	Protocol Data Unit
PID	Product IDentity
PMU	Power Management Unit
RF	Radio Frequency
RoHS	Restriction of the Use of Certain Hazardous Substances
SMS	Short Message Service
TIS	Total Isotropic Senstivity
TRP	Total Radiated Power
TTFF	Time to First Fix
TVS	Transient Voltage Suppressor
UART	Universal Asynchronous Receiver-Transmitter
UL	Up Link
UMTS	Universal Mobile Telecommunications System
USB	Universal Serial Bus
USIM	Universal Subscriber Identity Module
VIP	Vendor IDentity
VSWR	Voltage Standing Wave Ratio
WEEE	Waste Electrical and Electronic Equipment
WCDMA	Wideband Code Division Multiple Access
WWAN	Wireless Wide Area Network