

Hit U4 LTE modem

Contents

1.	Introduction	4
	1.1 Related documents	
	1.2 Safety Precautions	
	Packaging	
3.	•	
4.		
	4.1 Overview	
	4.2 Block diagram	10
	4.3 Operating Modes of GSM module in Hit U4	11
	4.4 Power supply	12
	4.5 Turn on	13
	4.6 Automatic shutdown	13
	4.7 Watchdog	14
	4.7.1. Mode 1 – Always ON	
	4.7.2. Mode 2 - One time turn on	_
	4.7.4. Mode 4 – 8h reset	
	4.8 SIM interface	17
	4.9 Antenna interface LTE and diversity antenna	
	4.10 Status LED	19
	4.11 GPS (option)	20
5.	. Electrical and Environmental Characteristics	22
	5.1 Apsolute Maximum Ratings	22
	5.2 Recommended Operating conditions	22
	5.3 USB interface recommended ratings	22
	5.4 RF Antenna interface characteristics	23
	5.5 Storage Conditions	27
6	Mechanical Characteristics	28

Copyright

Transmittal, reproduction, dissemination and/or editing of this document as well as utilization of its contents and communication thereof to others without express authorization are prohibited. Offenders will be held liable for payment of damages. All rights created by patent grant or registration of a utility model or design patent are reserved.

Copyright © 2017, HCP d.o.o

Trademark notice

Cinterion is registered trademark of ©Gemalto M2M GmbH in the Germany and/or other countries. All other registered trademarks or trademarks mentioned in this document are property of their respective owners.

DISCLAIMER:

In case of any failure you should contact the nearest authorized service center. HCP d.o.o. is not responsible for any damage caused by improper use of the device (physical damage, overvoltage...) using spare parts that are not original or interventions by unauthorized persons. Device is in accordance with the applicable safety standards, it is forbidden and dangerous to inject any kind of things and liquid into the device.

HCP d.o.o. reserves the right to make changes in specifications and other information contained in this document without notice, and users should be consulted in all cases with HCP to determine whether any such changes made. HCP shall not be liable for technical or editorial errors or omissions contained in this document: nor for incidental or consequential damages incurred when using this guide.

In no event shall HCP its directors, officers, employees, agents or distributors be liable for any consequential damages (including damages for loss of business profits and business information, business interruption or any other pecuniary loss) arising out of the use of this manual or product, even if HCP has been informed of the possibility of such damages.

This document contains information on safety that is protected by copyright. All rights reserved. No part of this document may be photocopied, reproduced or translated into another language without the prior written permission of HCP d.o.o.

HIGH RISK ACTIVITIES:

HCP products are not fault – tolerant nor designed, manufactured or intended for use or resale as control equipment in hazardous environments requiring fail – safe performance, such as in the operation of nuclear facilities, aircraft navigation, air traffic control, direct life support machines or weapons systems in which the failure of hardware or software(firmware) could lead directly to death, personal injury or severe physical or environmental damage ('High Risk Activities'). HCP and its suppliers specifically disclaim any expressed or implied warranty of fitness for High Risk Activities.

www.hcp.rs Page 3 of 29

1. Introduction

This document describes the hardware of HCP LTE terminal Hit U4, with interface specifications, electrical and mechanical characteristics.

Hit U4 terminal is intended to use in variety of M2M application.

1.1 Related documents

- [1] PLS8-E AT command set
- [2] PLS8-E Hardware interface description

www.hcp.rs Page 4 of 29

1.2 Safety Precautions

Safety precautions must be observed during all phases of the operation, usage, service or repair of any cellular terminal from HCP d.o.o.

Failure to comply with these precautions violates safety standards of design, manufacture and intended use of the product. HCP d.o.o assumes no liability for customer's failure to comply with these precautions.

When in hospitals or other health care facilities, observe the restrictions on the use of mobiles. Switch off the cellular terminal or mobile if to be instructed to do so by the guidelines posted in sensitive areas. Medical equipment may be sensitive to RF energy.

The operation of cardiac pacemakers, other implanted medical equipment and hearing aids can be affected by interference from cellular terminals or mobiles placed close to the device. If in doubt about potential danger, contact the physician or the manufacturer of the device to verify that the equipment is properly shielded.

Pacemaker patients are advised to keep their hand-held mobile away from the pacemaker, while it is on. This personal subgroup always should check the distance to the mobile

Switch off the cellular terminal or mobile before boarding an aircraft. Make sure it cannot be switched on inadvertently. The operation of wireless appliances in an aircraft is forbidden to prevent interference with communications systems. Failure to observe these instructions may lead to the suspension or denial of cellular services to the offender, legal action, or both. Check the local and actual laws about these themes.

Do not operate the cellular terminal or mobile in the presence of flammable gases or fumes. Switch off the cellular terminal when you are near petrol stations, fuel depots, chemical plants or where blasting operations are in progress. Operation of any electrical equipment in potentially explosive atmospheres can constitute a safety hazard.

Your cellular terminal or mobile receives and transmits radio frequency energy while switched on. Remember that interference can occur if it is used close to TV sets, radios, computers or inadequately shielded equipment. Follow any special regulations and always switch off the cellular terminal or mobile wherever forbidden, or when you suspect that it may cause interference or danger.

Road safety comes first! Do not use a hand-held cellular terminal or mobile while driving a vehicle unless it is securely mounted in a holder for speakerphone operation. Before making a call with a hand-held terminal or mobile park the vehicle. Speakerphones must be installed by qualified personnel. Faulty installation or operation can constitute a safety hazard.

Cellular terminals or mobiles operate using radio signals and cellular networks. In that case connections cannot be guaranteed at all times under all conditions. Therefore, you should never rely solely upon any wireless device for essential communications, for example emergency calls. Remember, in order to make calls or receive calls the cellular terminal or mobile must be switched on in a service area with adequate cellular signal strength.

Some networks do not allow for emergency calls if certain network services or phone features are in use (e.g. lock functions, fixed dialing etc.). You may need to deactivate those features before you can make an emergency call.

Some networks require a valid SIM card to be properly inserted in the cellular terminal or mobile.

If a power supply unit is used to supply the device it must meet the demands placed on SELV circuits in accordance with EN60950. The maximum permissible connection length between the device and the supply source should not exceed 3m.

According to the guidelines for human exposure to radio frequency energy, an antenna connected to the FME jack of the device should be placed at least 20cm away from human bodies.

www.hcp.rs Page 5 of 29

2. Packaging

The package content of the Hit U4 LTE terminal consists of:

- Hit U4
- Holding brackets
- package box with product label

Figure 1. Package contents

Packaging box is a carton box with following dimensions:

width: 130 mmheight: 70 mmlength: 155 mm

Package label is on the carton box and contains information:

- name of the product
- barcode of the product
- IMEI of LTE module

This label with same informations is placed also on the back side of Hit U4 terminal.

www.hcp.rs Page 6 of 29

3. Key features

Feature	Implementation			
General				
Incorporates Cinterion PLS8-E module	The PLS8-E module handles all processing for signal and data within the Hit U4 Terminal.			
Frequency bands	GSM/GPRS/EDGE: Dual band, 900/1800MHz			
	UMTS/HSPA+: Triple band, 900 (BdVIII) / 1800 (BdIII) / 2100MHz (BdI)			
	LTE: Five band, 800 (Bd20) / 900 (Bd8) / 1800 (Bd3) / 2100			
	(Bd1) /			
	2600MHz (Bd7)			
GSM class	Small MS			
Output power (according	Class 4 (+33dBm ±2dB) for EGSM900			
to Release 99)	Class 1 (+30dBm ±2dB) for GSM1800			
lo release 33)	Class E2 (+27dBm ± 3dB) for GSM 900 8-PSK			
	Class E2 (+26dBm +3 /-4dB) for GSM 1800 8-PSK			
	Class 3 (+24dBm +1/-3dB) for UMTS 2100, WCDMA FDD Bdl			
	Class 3 (+24dBm +1/-3dB) for UMTS 1800, WCDMA FDD BdIII			
	Class 3 (+24dBm +1/-3dB) for UMTS 900, WCDMA FDD BdVIII			
Output power (according	Class 3 (+23dBm +-2dB) for LTE 2600, LTE FDD Bd7			
to	Class 3 (+23dBm +-2dB) for LTE 2100, LTE FDD Bd1			
Release 8)	Class 3 (+23dBm +-2dB) for LTE 1800, LTE FDD Bd3			
1.0.0000 0)	Class 3 (+23dBm +-2dB) for LTE 900, LTE FDD Bd8			
	Class 3 (+23dBm +-2dB) for LTE 800, LTE FDD Bd20			
Power supply	Single supply voltage 8V to 24V DC			
Operating temperature	Normal operation: -30°C to +80°C			
Physical	Dimensions: 78mm x 54 x 26mm			
	Weight: approx. 100 g			
RoHS	All hardware components fully compliant with EU RoHS			
	Directive			
LTE features				
3GPP Release 9	UE CAT 3 supported			
	DL 100Mbps, UL 50Mbps			
	2x2 MIMO in DL direction			
HSPA features				
3GPP Release 8	UE CAT. 14, 24			
	DC-HSPA+ – DL 42Mbps			
	HSUPA – UL 5.76Mbps			
	Compressed mode (CM) supported according to 3GPP			
LULTO 6	TS25.212			
UMTS features	DO 14 4 00411 DI 400411 111			
3GPP Release 8	PS data rate – 384 kbps DL / 384 kbps UL			

www.hcp.rs Page 7 of 29

Feature	Implementation		
GSM / GPRS / EGPRS			
Data transfer	GPRS: • Multislot Class 12 • Mobile Station Class B • Coding Scheme 1 – 4 EGPRS: • Multislot Class 12 • EDGE E2 power class for 8 PSK • Downlink coding schemes – CS 1-4, MCS 1-9 • Uplink coding schemes – CS 1-4, MCS 1-9 • SRB loopback and test mode B • 8-bit, 11-bit RACH • 1 phase/2 phase access procedures • Link adaptation and IR • NACC, extended UL TBF • Mobile Station Class B		
SMS	Point-to-point MT and MO Cell broadcast Text and PDU mode		
Software			
AT commands	Hayes, 3GPP TS 27.007 and 27.005, and proprietary Gemalto M2M commands		
Firmware update	Generic update from host application over USB		
U/SIM application toolkit	USAT letter c; with BIP		
Interfaces			
USB	USB 2.0 High Speed (480Mbit/s) device interface		
SIM interface	Supported SIM cards: 3V, 1.8V		
Antenna	Connected via antenna SMA connector 50Ω. GSM/UMTS/LTE main antenna, UMTS/LTE Diversity/MIMO antenna		
Power on/off, Reset			
Power on	Automatic switch on when power supply is attached		
Power off	 By removing power supply Automatic switch-off in case of critical temperature and voltage conditions 		
Reset	Orderly shutdown and reset by AT command		
Features			
Always ON	Integrated watchdog monitors power pin and turns on LTE module in case that module shuts down.		

Table 1. Key features of Hit U4 terminal

www.hcp.rs Page 8 of 29

4. Interface Description

4.1 Overview

Hit U4 provides the following connectors for power supply, communication interface and antennas:

- 1. Power Input DC 2.1 jack
- 2. Communication interface USB type B interface
- 3. Antennas 2 SMA antenna connector, one for GSM/UMTS/LTE main antenna and one for diversity antenna
- 4. Status LED
- 5. SIM card holder

Figure 2. Hit U4 interfaces

www.hcp.rs Page 9 of 29

4.2 Block diagram

Figure bellow shows a block diagram Hit U4 terminal.

Figure 3. Block diagram of Hit U4

www.hcp.rs Page 10 of 29

4.3 Operating Modes of GSM module in Hit U4

Mode	Function	
Normal operation	GSM / GPRS / UMTS / HSPA / LTE SLEEP	Power saving set automatically when no call is in progress and the USB connection is detached.
	GSM / GPRS / UMTS / HSPA / LTE IDLE	Power saving disabled or an USB connection active, but no data transfer in progress.
	GPRS DATA	GPRS data transfer in progress. Power consumption depends on network settings (e.g. power control level), uplink / downlink data rates and GPRS configuration (e.g. used multislot settings).
	EGPRS DATA	EGPRS data transfer in progress. Power consumption depends on network settings (e.g. power control level), uplink / downlink data rates and EGPRS configuration (e.g. used multislot settings).
	UMTS DATA	UMTS data transfer in progress. Power consumption depends on network settings (e.g. TPC Pattern) and data transfer rate.
	HSPA DATA	HSPA data transfer in progress. Power consumption depends on network settings (e.g. TPC Pattern) and data transfer rate.
	LTE DATA	LTE data transfer in progress. Power consumption depends on network settings (e.g. TPC Pattern) and data transfer rate.
Airplane mode	the GSM/GPRS n	uts down the radio part of the module, causes the module to log off from etwork and disables all AT commands whose execution requires a radio ne mode can be controlled by AT command (see [1]).

Table 2. Operating modem of PLS8-E module

For more information about operating modes of PLS8-E module please refer to [1] and [2].

www.hcp.rs Page 11 of 29

4.4 Power supply

Power supply for Hit U4 has to be single voltage source from +8V to +24V DC, capable of providing a peak current of 2A at 12V during an active transmission. The uplink burst causes strong ripple (drop) on the power lines. The drop voltage should not exceed 1V, but the absolute minimum voltage during drops must be >7.6V. The Hit U4 is protected from supply voltage reversal connection.

Figure 4. DC 2.1 jack – power supply connector on Hit U4

Singal name	Use	Parameters	
Vcc	Positive power supply	8V – 24V DC	
GND	Ground	0V	

Table 3. Power supply ratings

www.hcp.rs Page 12 of 29

4.5 Turn on

Hit U4 switches on automatically when power supply is attached. After start-up, the LTE module enters the net searching state.

Hit U4 has integrated hardware watchdog circuit which controls turn on state of LTE module. For detailed info about watchdog look on the next page.

4.6 Turn off

Turn off state of the LTE module is controlled by the watchdog mode. Please look watchdog mode info regarding turn on/turn off.

4.6 Automatic shutdown

Automatic shutdown takes effect if:

- The PLS8-E module board is exceeding the critical limits of overtemperature or undertemperature
- Undervoltage or overvoltage is detected

The automatic shutdown procedure is equivalent to the power down initiated with the AT^SMSO command, i.e. PLS8-E logs off from the network and the software enters a secure state avoiding loss of data.

Alert messages transmitted before the device switches off are implemented as Unsolicited Result Codes (URCs). The presentation of the temperature URCs can be enabled or disabled with the AT commands AT^SCTM.. For further instructions on AT commands refer to [1].

www.hcp.rs Page 13 of 29

4.7 Watchdog

Hit U4 has integrated hardware watchdog circuit for ignition control and LTE module power on monitoring.

After power is supplied to Hit U4, ignition impulse is send to LTE module, if LTE module doesn't turn on after few seconds when power supply is attached, watchdog circuit continues to send ignition impulses until LTE module is turned on.

Watchdog has 4 different modes of operation which is selected by soldering WDT jumper resistors (short circuits) on Hit U4 pcb (location of WDT jumper resistor are shown on figures on next page).

WDT pins	Mode	Info	Comment		
WDT 1 2	Mode 1	Always ON	Factory Default WDT pins not soldered		
WDT 1 2	Mode 2	Only turn ON	Pin 2 soldered		
WDT 1 2	Mode 3	1h reset	Pin 1 soldered		
WDT 1 2	Mode 4	8h reset	Both pins soldered		

Table 4. Watchdog modes

By default, selected mode is "always ON".

www.hcp.rs Page 14 of 29

To access Watchdog jumper resistors, you must carefully unscrew 4 screws on one side of Hit U4 terminal.

Figure 5. Unscrewing Hit U4

After removing one side of Hit U4 terminal (side with USB connector or side with antenna connector) gently pull or push pcb to access WDT jumper resistors. WDT jumper resistor are located behind USB connector.

Figure 6. Soldering WDT jumper resistors for Watchdog mode selection

With soldering iron create short circuit on WDT pin 1 or pin 2 depending on desired watchdog mode.

Note:

Take care when unscrewing, removing pcb and using soldering iron in order not to hurt yourself. In case on any failure (scratched housing, terminal won't work, physical damage,) after intervention on WDT jumper resistors on Hit U4 pcb, HCP d.o.o. cannot accept any warranty.

www.hcp.rs

4.7.1. Mode 1 – Always ON

Watchdog circuit monitors LTE module "power on" line, if LTE module shuts down (power supply failure, over or under temperature ...) watchdog circuit will send ignition impulses until LTE module is turned on.

To shut down LTE module, you must disconnect power supply.

If you try to turn of module by at command AT^ SMSO, watchdog will detect that module is turned off and it will turn it on after few seconds.

4.7.2. Mode 2 - One time turn on

After power up, Watchdog checks is LTE module turned on, if the module is turned on, watchdog have no function.

If, after power up LTE module is not turned on, watchdog will send ignition impulses until module is turned on, when it detects that module is turned on, watchdog have no function.

To shut down LTE module in this mode, you can do it:

- by disconnecting power supply.
- By sending AT command AT^ SMSO

If module is turned off by AT command and power supply is not removed, in order to turn it on again you can do it by:

- unplug/plug USB connector
- disconnect/connect power supply

4.7.3. Mode 3 – 1h reset

After power up, Watchdog checks is LTE module turned on, if it is, it starts 1h timer and when 1h time elapses, watchdog resets LTE module (shuts down LTE module with EMERG_OFF line, and turns it on again).

In 1h timer, watchdog checks every ~30s is module on, if module gets shutdown, watchdog circuit will perform ignition sequence.

If module is turned off by AT command or there were power failure, watchdog will try to turn it on again.

4.7.4. Mode 4 - 8h reset

After power up, Watchdog checks is LTE module turned on, if it is, it starts 8h timer and when ~8h time elapses, watchdog resets LTE module (shuts down LTE module with EMERG_OFF line, and turns it on again).

In 8h timer, watchdog checks every ~30s is module on, if module gets shutdown, watchdog circuit will perform ignition sequence.

If module is turned off by AT command or there were power failure, watchdog will try to turn it on again.

4.8 SIM interface

The UICC/SIM/USIM interfaces support 3V and 1.8V SIM cards.

Figure 7. SIM interface.

Removing and inserting the SIM card during operation requires the software to be reinitialized. Therefore, after reinserting the SIM card it is necessary to restart Hit U4.

Note: No guarantee can be given, nor any liability accepted, if loss of data is encountered after removing the SIM card during operation. Also, no guarantee can be given for properly initializing any SIM card that the user inserts after having removed a SIM card during operation. In this case, the application must restart Hit U4.

www.hcp.rs Page 17 of 29

4.9 Antenna interface LTE and diversity antenna

The external antennas are connected via the Hit U4 SMA jacks (female), look at figure bellow.

Figure 8. Antenna interface - SMA

The Hit U4 (PLS8-E) GSM/UMTS/LTE antenna interface comprises a GSM/UMTS/LTE main antenna as well as a UMTS/LTE Rx diversity/MIMO antenna to improve signal reliability and quality¹.

The interface has an impedance of 50Ω . PLS8-E is capable of sustaining a total mismatch at the antenna interface without any damage, even when transmitting at maximum RF power.

The external antennas must be matched properly to achieve best performance regarding radiated power, modulation accuracy and harmonic suppression.

Regarding the return loss PLS8-E provides the following values in the active band:

State of module	Return loss of module	Recommended return loss of application
Receive	> 8dB	> 12dB
Transmit	not applicable	> 12dB
Idle	< 5dB	not applicable

Table 5. Antenna characteristics

www.hcp.rs Page 18 of 29

¹ By delivery default the UMTS/LTE Rx diversity/MIMO antenna is configured as available for the module since its usage is mandatory for LTE. Please refer to [1] for details on how to configure antenna settings.

4.10 Status LED

Figure 10. Status LED

PLS8-E Status	<mode>=1</mode>	<mode>=2 <flash>= default</flash></mode>	<mode>=2 <flash>= user defined</flash></mode>	<mode>=3</mode>
GSM voice call in progress or established UMTS voice call in progress or established	Permanently on	10 ms on / 990 ms off	on + off (interval) = 1000 ms (fixed) □ on = ((<flash> * 1000) / 1000) ms (variable)</flash>	
- GSM PS data transfer - UMTS/LTE data transfer	Permanently on	10 ms on / 1990 ms off	on + off (interval) = 2000 ms (fixed) □ on = ((<flash> * 2000) / 1000)</flash>	
UE registered to a network. No call, no data transfer	Permanently on	10 ms on / 3990 ms off	on + off (interval) = 4000 ms (fixed) □ on = ((<flash> * 4000) / 1000) ms (variable)</flash>	
Limited Network Service (e.g. because no SIM/ USIM, no PIN or during network search)	500 ms on / 500 ms off	500 ms on/ 500 ms off	on + off (interval) = 1000 ms (fixed) □ on = 500 ms (fixed)	
- UMTS/LTE operation mode				Permanently on
- GSM operation mode				Permanently on

Table 6. Status LED behavior

www.hcp.rs Page 19 of 29

4.11 GPS (option)

Figure 9. Antenna interface - SMA

Hit U4 **as option** integrates SMA connector for **passive antenna** for GNSS receiver that offers the full performance of GPS/GLONASS technology

The GNSS receiver is able to continuously track all satellites in view, thus providing accurate satellite position data.

The integrated GNSS receiver supports the NMEA protocol via USB interface. NMEA is a combined electrical and data specification for communication between various (marine) electronic devices including GNSS receivers. It has been defined and controlled by the US based National Marine Electronics Association.

For more information on the NMEA Standard please refer to http://www.nmea.org.

Depending on the receiver's knowledge of last position, current time and ephemeris data, the receiver's startup time (i.e., TTFF = Time-To-First-Fix) may vary: If the receiver has no knowledge of its last position or time, a startup takes considerably longer than if the receiver has still knowledge of its last position, time and almanac or has still access to valid ephimeris data and the precise time. For more information see table 7. in next page.

By default, the GNSS receiver is switched off. It has to be switched on and configured using AT commands. For more information on how to control the GNSS interface via the AT commands see [1].

www.hcp.rs Page 20 of 29

The following tables list general characteristics of the GNSS interface.

Parameter	Conditions	Min.	Typical	Max.	Unit
Fraguenav	GPS		1575.42		MHz
Frequency	GLONASS	1597.551		1605.886	
Tracking	Open sky				
Sensitivity	Passive antenna		-156		dBm
Acquisition	Open sky				
Sensitivity	Passive antenna		-145		dBm
Cold Start			-145		dBm
sensitivity1			-145		UDIII
Time-to-First-Fix	Cold		25	32	S
(TTFF)2	Warm		10	29	S

Table 7. Recommended operating conditions

www.hcp.rs Page 21 of 29

¹ Test condition: Assumes 300 seconds timeout, QoS=1000m, and 50% yield.

² Test condition: TTFF is defined for an open sky environment, i.e., with a clear view to the sky and a minimum signal level of -130dBm at the antenna for at least 3...4 satellites. This signal level represents C/No=42dB in an NMEA \$GPGSV message.

5. Electrical and Environmental Characteristics

5.1 Apsolute Maximum Ratings

Parameter	Pin / Parameter	Min.	Max.	Unit
Supply voltage	Vcc	7.5	27	V
Supply current	lc*		2	Α
Protection Class	IP50 (avoid exposing Hit U4 to liquid or moisture)		IP50	
USB	Vusb, USB +, USB -	-0.3	5.75	V

Table 8. Apsolute maximum ratings

5.2 Recommended Operating conditions

Parameter	Pin / Parameter		Тур.	Max.	Unit
Supply voltage	Vcc		12		V
Supply current	lc *		50		mA
Operating temperature	Hit U4 (PLS8-E)	-30	+25	+80	°C

Table 9. Recommended operating conditions

5.3 USB interface recommended ratings

Parameter	Min.	Max.	Unit
Vusb	3.0	5.25	V
USB +, USB -	All electrical characteristics according to USB Implementers' Forum, USB 2.0 High Speed Specification.		

www.hcp.rs Page 22 of 29

^{*}Ic – power supply must be able to provide 2A peak during an active transmissions.

5.4 RF Antenna interface characteristics

Parameter	Conditions	Min.	Typical	Max.	Unit
LTE connectivity ²	Band 1, 3, 7, 8, 20				
Receiver Input Sensitivity @ ARP (ch. bandwidth 5MHz)	LTE 800 Band 20	-97	-103		dBm
	LTE 900 Band 8	-97	-104		dBm
	LTE 1800 Band 3	-97	-103		dBm
	LTE 2100 Band 1	-100	-103		dBm
	LTE 2600 Band 7	-98	-102		dBm
RF Power @ ARP with 50Ω Load	LTE 800 Band 20	+21	+23	+25	dBm
	LTE 900 Band 8	+21	+23	+25	dBm
	LTE 1800 Band 3	+21	+23	+25	dBm
	LTE 2100 Band 1	+21	+23	+25	dBm
	LTE 2600 Band 7	+21	+23	+25	dBm
UMTS/HSPA connectivity ²	Band I, III, VIII				
Receiver Input Sensitivity @ ARP	UMTS 900 Band VIII	-103.7	-111		dBm
	UMTS 1800 Band III	-103.7	-110		dBm
	UMTS 2100 Band I	-106.7	-110		dBm
RF Power @ ARP with 50Ω Load	UMTS 900 Band VIII	+21	+24	+25	dBm
	UMTS 1800 Band III	+21	+24	+25	dBm
	UMTS 2100 Band I	+21	+24	+25	dBm
Tx noise @ ARP with max. RF power for UMTS: Band 1 channel 9777 Band 2 channel 9477	GNSS band		-170		dBm/Hz
GPRS coding schemes	Class 12, CS1 to CS4				
EGPRS	Class 12, MCS1 to MCS9				
GSM Class	Small MS				
Static Receiver input Sensi-	E-GSM 900	-102	-111		dBm
tivity @ ARP	GSM 1800	-102	-110		dBm
RF Power @ ARP	E-GSM 900		33		dBm
with 50Ω Load GSM	GSM 1800		30		dBm

www.hcp.rs Page 23 of 29

Parameter		Conditions	Min.	Typical	Max.	Unit
RF Power @ ARP with 50Ω Load (ROPR=4 ,	GPRS, 1 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 1 TX	E-GSM 900		27		dBm
i.e., no		GSM 1800		26		dBm
reduction)	GPRS, 2 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 2 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 3 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 3 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 4 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 4 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
RF Power @	GPRS, 1 TX	E-GSM 900		33		dBm
ARP with 50Ω		GSM 1800		30		dBm
Load (ROPR=5)	EDGE, 1 TX	E-GSM 900		27		dBm
(10110-3)		GSM 1800		26		dBm
	GPRS, 2 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 2 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 3 TX	E-GSM 900		32.2		dBm
		GSM 1800		29.2		dBm
	EDGE, 3 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 4 TX	E-GSM 900		31		dBm
		GSM 1800		28		dBm
	EDGE, 4 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm

Parameter		Conditions	Min.	Typical	Max.	Unit
RF Power @ ARP with 50Ω Load (ROPR=6)	GPRS, 1 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
	EDGE, 1 TX	E-GSM 900		27		dBm
(10111-0)		GSM 1800		26		dBm
	GPRS, 2 TX	E-GSM 900		31		dBm
		GSM 1800		28		dBm
	EDGE, 2 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 3 TX	E-GSM 900		30.2		dBm
		GSM 1800		27.2		dBm
	EDGE, 3 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 4 TX	E-GSM 900		29		dBm
		GSM 1800		26		dBm
	EDGE, 4 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
RF Power @	GPRS, 1 TX	E-GSM 900		33		dBm
ARP with 50Ω		GSM 1800		30		dBm
Load (ROPR=7)	EDGE, 1 TX	E-GSM 900		27		dBm
(ROTR-7)		GSM 1800		26		dBm
	GPRS, 2 TX	E-GSM 900		30		dBm
		GSM 1800		27		dBm
	EDGE, 2 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 3 TX	E-GSM 900		28.2		dBm
		GSM 1800		25.2		dBm
	EDGE, 3 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm
	GPRS, 4 TX	E-GSM 900		27		dBm
		GSM 1800		24		dBm
	EDGE, 4 TX	E-GSM 900		27		dBm
		GSM 1800		26		dBm

Parameter		Conditions	Min.	Typical	Max.	Unit
RF Power @ ARP with 50Ω	GPRS, 1 TX	E-GSM 900		33		dBm
		GSM 1800		30		dBm
Load (ROPR=8 ,	EDGE, 1 TX	E-GSM 900		27		dBm
i.e., max.		GSM 1800		26		dBm
reduction)	GPRS, 2 TX	E-GSM 900		30		dBm
		GSM 1800		27		dBm
	EDGE, 2 TX	E-GSM 900		24		dBm
		GSM 1800		23		dBm
	GPRS, 3 TX	E-GSM 900		28.2		dBm
		GSM 1800		25.2		dBm
	EDGE, 3 TX	E-GSM 900		22.2		dBm
		GSM 1800		21.2		dBm
	GPRS, 4 TX	E-GSM 900		27		dBm
		GSM 1800		24		dBm
	EDGE, 4 TX	E-GSM 900		21		dBm
		GSM 1800		20		dBm

Table 10. RF Antenna interface GSM / UMTS/LTE (at operating temperature range¹)

At extended temperature range no active power reduction is implemented - any deviations are hardware related.
 Applies also to UMTS/LTE Rx diversity/MIMO antenna.

5.5 Storage Conditions

Туре		Condition	Unit	Reference
Humidity relativ	e: Low High	10 90 at 40°C	%	CbIPC/JEDEC J-STD-033A
Air pressure:	Low High	70 106	kPa	IEC TR 60271-3-1: 1K4 IEC TR 60271-3-1: 1K4
Movement of su	urrounding air	1.0	m/s	IEC TR 60271-3-1: 1K4
Water: rain, drip and frosting	oping, icing	Not allowed		
Radiation:	Solar Heat	1120 600	W/m ²	ETS 300 019-2-1: T1.2, IEC 60068-2-2 Bb ETS 300 019-2-1: T1.2, IEC 60068-2-2 Bb
Chemically acti	ve substances	Not recom- mended		IEC TR 60271-3-1: 1C1L
Mechanically ad stances	ctive sub-	Not recom- mended		IEC TR 60271-3-1: 1S1
Vibration sinusoidal: Displacement Acceleration Frequency range		1.5 5 2-9 9-200	mm m/s ² Hz	IEC TR 60271-3-1: 1M2
Shocks: Shock spectrum Duration Acceleration		Semi-sinusoidal 1 50	ms m/s ²	IEC 60068-2-27 Ea

 Table 11. Storage conditions

www.hcp.rs Page 27 of 29

6. Mechanical Characteristics

Figure 11. Mechanical dimensions

HCP d.o.o.

Nake Spasic 1 11040 Beograd, SERBIA

Phn. +381.37.445.401 +381.37.418.790 Fax. +381.37.448.351

Website www.hcp.rs

Sales email: sales@hcp.rs

Support: support@hcp.rs

Development: rnd@hcp.rs