M33-Series Users Design Notes (HW)

Version: 1.0.2

2009/04/20

Copyright © 2008, 2009 Qisda Corporation. All rights reserved.


- ✓ M33 vs. M23 Pin-outs
- ✓ Recommended UART Interface (Level Shift)
- ✓ SIM Interface Circuit
- ✓ Acoustic Design Notes
- ✓ Antenna Connection


M33(A)G pin-outs vs. M23(A)G


- ► M33(A)G has a hardware reset pin ONnOFF which replaced ROW4 pin of M23
- ► M33(A)G has USB interface for software re-download and debug trace log
- ▶ Recommend to route USB interface to a reserved USB connector on board for future software download or debug use


M33	M23			M33	
Signal Name	Signal Name	Pin N	Pin Number		Signal Name
VBATTBB	VBATTBB	1	44	GND	GND
GND	GND	2	43	VBATTRF	VBATTRF
GND	GND	3	42	VBATTRF	VBATTRF
GND	GND	4	41	VBATTRF	VBATTRF
GND	GND	5	40	GND	GND
LEDA	LEDA	6	39	IO10	GPIO15
OnnOFF	ROW4	7	38	PWON	PWON
USB_DP	TXD2	8	37	RXD2	USB_DM
GPIO0_DCD	DCD	9	36	BUZZ	VBUS
GND	GND	10	35	GND	GND
SIM_CLK	SIM_CLK	11	34	TXD	TXD
SIM_IO	SIM_IO	12	33	RXD	RXD
SIM_RST	SIM_RST	13	32	RTS	RTS
NC	NC	14	31	CTS	CTS
MICBIAS	MICBIAS	15	30	DSR	DSR
MICIP	MICIP	16	29	DTR	DTR
MICIIN	MICIIN	17	28	IO13	GPIO1
HSMIC	AUXI	18	27	IO11	GPIO2
GND	GND	19	26	GND	GND
EARP	EARP	20	25	IO6	GPIO7
EARN	EARN	21	24	RI	RI
HSOL	AUXOP	22	23	VRSIM	VRSIM


UART Interface

- ▶ Recommend to use 3V interface
- ► If different voltage level interface required, the following level shift circuit can be used for a reference
- ▶ If you don't use the DSR function, please keep DSR in low status. You may make the DSR short-circuited to Ground.


Recommended UART Interface Level Shift Schematics


Recommended M33 SIM Schematics


ESD Protection Component Spec. Recommended

ELECTRICAL CHARACTERISTICS (T_{amb} = 25°C)

Symbol	Parameter
V _{RM}	Stand-off voltage
V _{BR}	Breakdown voltage
V _{CL}	Clamping voltage
I _{RM}	Leakage current
Ipp	Peak pulse current
αΤ	Voltage temperature coefficient
V _F	Forward voltage drop
С	Capacitance
Rd	Dynamic resistance


Ī	V _{BR}		@I _R	I _{RM} @	V _{RM}	R _d	αΤ	c
	min.	max.		max.		typ.	max.	typ. @ 0V
Ī	٧	٧	mA	μΑ	٧	Ω	10 ⁻⁴ /°C	pF
I	6.1	7.2	1	0.5	3	1.5	4.5	12


ESD Protection 57 Component Reference


ESDALC6V1P6

QUAD LOW CAPACITANCE TRANSIL™ ARRAY FOR ESD PROTECTION

ASD™

MAIN APPLICATIONS

Where transient overvoltage protection in ESD sensitive equipment is required, such as :

- Computers
- Printers
- Communication systems and cellular phones
- Video equipment

This device is particularly adapted to the protection of symmetrical signals.

FEATURES

- 4 Unidirectional Transil[™] functions
- Breakdown voltage V_{RR} = 6.1 V min.
- Low diode capacitance (12pF @ 0V)
- Low leakage current < 500 nA
- Very small PCB area < 2.6 mm²

DESCRIPTION

The ESDALC6V1P6 is a monolithic array designed to protect up to 4 lines against ESD

The device is ideal for situations where board space saving is required.

BENEFITS

- High ESD protection level
- High integration
- Suitable for high density boards

COMPLIES WITH THE FOLLOWING STANDARDS:


■ IEC61000-4-2 level 4:

15kV (air discharge) 8kV (contact discharge)


■ MIL STD 883E-Method 3015-7: class3 25kV HBM (Human Body Model)

Order Codes

Part Number	Marking
ESDALC6V1P6	D


FUNCTIONAL DIAGRAM


Acoustic Design

- ► Microphone Interface Specifications
- ▶ Design Notice for Microphone Circuit
- ► Receiver Interface Specifications
- ► Two Receiver Channels Design
- ▶ Layout Notice
- Grounding


Microphone Interface Specifications

(MICIP-MICIN)		Unit
Maximum input range	32.5	mVrms
Micro-amplifier Gain	25.6	dB
Differential input resistance	36	kΩ
DC level at MICBIAS	2 /2.5	V
reference documents		

Valid MIC specifications

- Load Impedance <= 2.2KOhm
- Freq. Response : 20 16KHz
- Standard operation voltage:
 - 2.0V or 2.5V
- Sensitivity:-45+-4dB(1KHz)
- SN ratio: >=58dB


Design Notice for Microphone Circuits

- 1. Use differential traces for microphone
- 2. Keep the microphone traces as short as possible
- 3. If you need a external bias voltage, please add an decoupling capacitor to reduce the noise from power supply.
- 4. Keep the microphone traces away from high-speed, high-current density or noisy trace (Ex: Power traces, clock..)
- 5. Isolate microphone traces on inner layers from non-audio traces by a ground trace with enough via holes to act as a faraday shield
- 6. If the microphone is placed outside of the PCB, please use twisted pairs to reduce the external interference.
- 7. Keep the microphone traces away from the antenna.
- 8. Choose the microphone with a embedded de-coupling capacitor which value is about 33pF.


Receiver Interface Specifications


(EARN – EARP)		Unit
Maximum output swing	1.5	Vpp
Earphone amplifier Gain	1	dB
Differential Minimum resistance(R//)	33	
Differential Maximum capacitor(C//)	100	pF
reference documents		


Two Receiver Channels -Switch for Differential Outputs


- 1. The RF interference immunity of differential type audio path is better than single-ended one
- 2. The same switch can be used for differential microphone.


Layout Notes for Audio Path


Grounding


M33(A)G Antenna Connection


Antenna Pad


M33(A)G Antenna Connection

Note:

It is possible to solder coaxial cable directly or MMCX connector but it has some matters needing attention.


[Bottom View]


MMCX connector


Well soldering would reinforce connector connection

Avoid connector to be struck by force


M33(A)G-C Antenna Connecter (U.FL-R-SMT)

[Top View]


■Receptacles


M33(A)G-C Antenna Cable Reference [Hirose]


Cable Guide

Cable	Cable Specification							
	Inner	Dielectric	Outer	Jacket	Nominal	Nominal attenuation		
туре	Conductor*	Diameter	Conductor*	Diameter	Impedance	At 3GHz	At 6GHz	
000	7/0.08 SA	Dia.0.68	Single	Dia.1.13	50 ohms	3.43dB/m	5.13dB/m	
068	(AWG32)	FEP	Shield SA[TA]	FEP		[3.73dB/m]	[5.44dB/m]	
066	7/0.08 SA	Dia.0.66	Double	Dia.1.32	50 ohms	3.8dB/m	5.6dB/m	
000	(AWG32)	FEP	Shield TA	FEP				
060	7/0.071 SA	Dia.0.62	Tape, single	Dia.1	50 ohms	3.1dB/m	4.4dB/m	
062	(AWG33)	FEP	Shield TAT	FEP				
000	7/0.102 SA	Dia.0.88	Single	Dia.1.37	50 ahaa	0.0dD/	4.0dD/	
088	(AWG30)	FEP	Shield TA	FEP	50 onms	2.8dB/m	4.3dB/m	
	Cable Type 068 066 062	Type Inner Conductor* 7/0.08 SA (AWG32) 7/0.08 SA (AWG32) 7/0.071 SA (AWG33) 7/0.102 SA 088 7/0.102 SA	Type Inner Dielectric Diameter	Cable Type Inner Conductor* Dielectric Diameter Outer Conductor* 068 7/0.08 SA (AWG32) Dia.0.68 (AWG32) Single Shield SA[TA] 066 7/0.08 SA (AWG32) Dia.0.66 (AWG32) Double Shield TA 062 7/0.071 SA (AWG33) Dia.0.62 (AWG33) Tape, single Shield TAT 088 7/0.102 SA (AWG38) Dia.0.88 (AWG38) Single Single	Cable Type Inner Conductor* Dielectric Diameter Outer Conductor* Jacket Diameter 068 7/0.08 SA Dia.0.68 Single Dia.1.13 068 (AWG32) FEP Shield SA[TA] FEP 060 7/0.08 SA (AWG32) Dia.0.66 Double Dia.1.32 060 (AWG32) FEP Shield TA FEP 062 7/0.071 SA (AWG33) Dia.0.62 Tape, single Tape, single Shield TAT Dia.1 088 7/0.102 SA Dia.0.88 Single Dia.1.37	Cable Type Inner Conductor* Dielectric Diameter Outer Conductor* Jacket Diameter Nominal Impedance 068 7/0.08 SA (AWG32) Dia.0.68 (AWG32) Single Shield SA[TA] Dia.1.13 (FEP) 50 ohms 066 7/0.08 SA (AWG32) Dia.0.66 (AWG32) Double Shield TA Dia.1.32 (AWG32) 50 ohms 062 7/0.071 SA (AWG33) Dia.0.62 (AWG33) Tape, single Shield TAT Dia.1 (AWG33) 50 ohms 088 7/0.102 SA (AWG33) Dia.0.88 (AWG38) Single (AWG37) Dia.1.37 (AWG37) 50 ohms	Cable Type Inner Conductor* Dielectric Diameter Outer Conductor* Jacket Diameter Nominal Impedance Nominal Impedance 068 7/0.08 SA (AWG32) Dia.0.68 (AWG32) Single Shield SA[TA] Dia.1.13 (BYG) 50 ohms 3.43dB/m (BYG) 066 7/0.08 SA (AWG32) Dia.0.66 (AWG32) Double Shield TA Dia.1.32 (BYG) 50 ohms 3.8dB/m 062 7/0.071 SA (AWG33) Dia.0.62 (AWG33) Tape, single Shield TAT Dia.1 (BYG) 50 ohms 3.1dB/m 088 7/0.102 SA Dia.0.88 Single Dia.1.37 50 ohms 2.8dB/m	

(data as provided by cable suppliers, for reference only)

* SA: Silver plated annealed copper wire, TA: Tin plated annealed copper wire, TAT: Tin plated copper wire alloyed with tin


Quality Innovation Speed

