SKW77 High-Power WLAN Module Datasheet

Name: 802.11b/g/n High-Power Router Module

Model No.: SKW77

Revision: V2.01

Revision History

Revision	Description	Approved	Date
V1.01	Initial Release	George He	20150125
V1.02	Update Order Information	George He	20150814
V1.03	Update Pin Description	George He	20160504
V1.04	Update certification information	George He	20170831
V2.01	Add GPIO Information	George He	20170905


Contents

1. General Description	3
2. Applications	3
3. Features	3
4. Application Block Diagram	4
5. Interfaces	4
USB	4
SD	4
I2S	5
UARTS lite	6
WAN/LAN	6
6. Module Specifications	7
7. Module Pinout and Pin Description	10
Module Pinout	10
Pin Description	10
8. PCB Footprint and Dimensions	14
9. Electrical Characteristics	14
10. Ordering Information	15
11 Contact Information	16


1. General Description

The SKW77 is a highly power wifi module, it compliant to 802.11 b/g/n Wi-Fi Solution for highly performance WLAN requiring up to +27dBm output power. The module requiring a external 3.3V power supply and a external 5.0V power supply .

The module based on the single chip MT7620A which integrates an 802.11n 2x2 MAC/BB/radio. It supports 802.11n operations up to 144 Mbps for 20 MHz and 300 Mbps for 40 MHz channel respectively, and IEEE 802.11b/g data rates.

The module support bridge mode and AP client mode and router mode.

2. Applications

- USB WiFi Camera
- Wireless industrial data transmission over a long distance
- WiFi AP
- 3G/4G Wi-Fi Router
- WiFi Repeater
- Building Automation
- Drone
- Industry Control


Figure 1: SKW77 Top View

3. Features

- Compliant to IEEE 802.11b/g/n.
- 2T2R mode with support for a 300Mbps PHY data rate.
- Transmit power up to +28dBm.
- Flash memory up to 128Mb.
- 2 LAN ports and 1 WAN port.
- Support USB 2.0 slave device for USB disk and USB 3G/4G dongle and USB camera.
- Support SD card.
- Support interface: I2S, UART lite, GPIO.
- Security: WEP64/128, TKIP, AES, WPA, WPA2, WAPI.
- Support Bridge/AP Client/Router mode.
- RoHS compliance meets environment-friendly requirement.
- FCC,CE compliance
- 59.0mm(L) x 28.9mm(W) x 9.0mm(H) dimension.


4. Application Block Diagram


Figure 2: SKW77 Block Diagram

5. Interfaces

USB

The USB interface support USB slave devices for USB disk and USB 3G/4G dongle and USB camera.

SD

SKW77 Pin Number	Pin Name	GPIO(2'b1X)	SD(2'b01)
5	SD_D2	GPIO#54	SD_D2
3	SD_D3	GPIO#55	SD_D3
4	SD CMD	GPIO#51	SD CMD
1	SD_CLK	GPIO#49	SD_CLK


8	SD_D0	GPIO#52	SD_D0
7	SD_D1	GPIO#53	SD_D1
2	SD_CD	GPIO#50	SD_CD
6	SD_WP	GPIO#48	SD_WP

Table5-1: SD pin share scheme


Note: Controlled by the ND_SD_GPIO_MODE register

12S

SKW77 Pin Number	Pin Name	GPIO	I2S
36	I2S_CLK	GPIO#07	I2S_CLK
37	12S_WS	GPIO#08	I2S_WS
35	I2S_SDO	GPIO#09	I2S_SDO
38	I2S SDI	GPIO#10	I2S SDI

Table5-2: I2S/PCM pin share scheme

Note: Controlled UARTF_SHARE_MODE register


Figure 3: I2S Timing

Symbol	Description	Min	Max	Unit
t_I2S_IS	Setup Time for I2S input(data & WS)	3.5		ns
t_I2S_IH	Hold Time for I2S input(data & WS)	0.5		ns
t_I2S_OVLD	I2S_CLK to I2S output(data & WS) valid	2.5	10	ns

Table5-3: I2S Interface Diagram Key

UARTS lite

The module support 2UART:

SKW77 Pin Number	Pin Name	GPIO	UART	Pin Share
31	UART_TXD0	GPIO#15	UART0_RXD	UART0(For
32	UART_RXD0	GPIO#16	UART0_TXD	Debug)
37	UART_TXD1	GPIO#8	UART1_RXD	UART1
38	UART RXD1	GPIO#10	UART1 TXD	UARTI

Table5-4: UART pin share scheme

WAN/LAN

The SKW77 module integrates 3-port 10/100Mbps fast Ethernet switch.


6. Module Specifications

Hardware Features				
Model	SKW77			
Antenna Type	IPEX connector			
Chipset solution	MT7620A			
Voltage	3.0-3.6V for VDD_3.3V,			
Voltage	4.5-5.5V for VDD_5.0V			
Dimentions(L×W)	59mm*28.9mm			
Wireless Feature	es			
Wireless	IEEE 802.11n, IEEE 802.11g, IEEE 802.11b			
Standards				
Frequency Range	2.400GHz2.4835GHz			
	IEEE 802.11 b Standard Mode: 1,2,5.5,11Mbps			
Data Rates	IEEE 802.11g Standard Mode: 6,9,12,18,24,36,48,54Mbps			
	IEEE 802.11n: 130Mbps @ HT20			
	300Mbps @ HT40			
Receiver	HT40 MCS7: -67dBm@10% PER(MCS7)			


Sensitivity	HT20 MCS7: -73dBm@10% PER(MCS7)		
	54M: -76	6dBm@10% PER	
	11M: -91	ldBm@ 8% PER	
	802.11 Legacy b/g		
Modulation Technique	DSSS (DBPSK, DC	QPSK, CCK)	
·	OFDM (BPSK, QPS	SK, 16-QAM, 64-QAM)	
Wireless Security	WPA/WPA2, WEP, TKIP, and AES		
	IEEE 802.11n:	25dBm @HT40 MCS	7
Transmit Power	25dBm@HT20 MCS7		
Transmit Tower	IEEE 802.11g:	27dBm	
	IEEE 802.11b:	29dBm	
Work Mode	Router/AP/Repeater		
Others			
Certification	CE, FCC, RoHS		
Power	Status	Average/mA	MAX/mA
Consumption@25°	Continuous Tx	740@+27dBm	1600


С	@VDD_5.0		
	Continuous Tx @VDD_3.3V	270@+28dBm	300
	regulator; 3.3 V po	wer supply is recomment wer supply is recomment 2) The maximum curreled	nded to use 500mA
	Operating Tempera	ature: -20°C~70°C	
Environment	Storage Temperature: -40°C~125°C		
Operating Humidity: 10%~90% non-condensing		ensing	
	Storage Humidity:	5%~90% non-condensi	ng


7. Module Pinout and Pin Description

Module Pinout:


Figure 4: SKW77 Pin Package

Pin Description:

1	SD_CLK	SD clock.
2	SD_CD	SD card detection.
3	SD_D3	SD data line3.
4	SD_CMD	SD Command line.
5	SD_D2	SD data line2.
6	SD_WP	SD write protect.


7	SD_D1	SD data line1.
8	SD_D0	SD data line0.
9	GND	GROUND
10	GND	GROUND
11	WAN_PORT0_RX+	10/100 PHY WAN port #0 RXP
12	WAN_PORT0_RX-	10/100 PHY WAN port #0 RXN
13	WAN_PORT0_TX+	10/100 PHY WAN port #0 TXP
14	WAN_PORT0_TX-	10/100 PHY WAN port #0 TXN
15	LAN_PORT1_TX+	10/100 PHY port #1 TXP
16	LAN_PORT1_TX-	10/100 PHY port #1 TXN
17	LAN_PORT1_RX+	10/100 PHY port #1 RXP
18	LAN_PORT1_RX-	10/100 PHY port #1 RXN
19	LAN_PORT2_RX+	10/100 PHY port #2 RXP
20	LAN_PORT2_RX-	10/100 PHY port #2 RXN
21	LAN_PORT2_TX+	10/100 PHY port #2 TXP
22	LAN_PORT2_TX-	10/100 PHY port #2 TXN


23	GND	GROUND
24	GND	GROUND
		USB signal, carries USB data to and from the USB 2.0
25	USB -	PHY
		USB signal, carries USB data to and from the USB 2.0
26	USB +	PHY
		3.3V input, recommended voltage 3.3V,Min3.0V, MAX
27	VDD_3.3V	3.6V
		3.3V input, recommended voltage 3.3V,Min3.0V, MAX
28	VDD_3.3V	3.6V
29	GND	GROUND
30	GND	GROUND
31	UART_TX	UART Serial Data Output, GPIO#15
32	UART_RX	UART Serial Data Input, GPIO#16
33	GND	GROUND
34	GND	GROUND
35	I2S_SDO	IIS Data Output, GPIO#9.

36	I2S_SCLK	IIS clock. In master mode the pin data direction is set output, in slave mode it is set to input, GPIO#7
		IIS Channel Selection. In master mode the pin data direction is set output, in slave mode it is set to input/
37	I2S_WS/TXD	UART Serial Data Output, GPIO#8.
38	I2S_SDI/RXD	IIS Data Input/UART Serial Data Input, GPIO#10.
39	WPS_CONFIG	Module WPS Input(Active Low Status), GPIO#12.
40	RESET_CONFIG	Module Reset Input(Active Low Status), GPIO#13.
41	WP_LED	WPS LED, GPIO#39
42	GND	GROUND
43	LINK4_LED	LAN4_LED, GPIO#40
44	LINK3_LED	LAN3_LED, GPIO#44
45	LINK2_LED	LAN2_LED, GPIO#43
46	LINK1_LED	LAN1_LED, GPIO#42
47	LINK0_LED	WAN_LED, GPIO#41
48	WL_AN_LED	WLAN LED, GPIO#72
49	GND	GROUND


50	GND	GROUND
		5.0V input, recommended voltage 5.0V,Min4.5V, MAX
51	VDD_5.0V	5.5V
		5.0V input, recommended voltage 5.0V,Min4.5V, MAX
52	VDD_5.0V	5.5V

8. PCB Footprint and Dimensions


Figure 5: SKW77 Recommend PCB Footprint

9. Electrical Characteristics

a) Absolute Maximum Ratings

	Parameter	Condition	Min	Тур.	Max.	Unit
--	-----------	-----------	-----	------	------	------


Storage temperature range		-40	125	°C
ESD Protection	VESD	1	2000	V
Supply voltage	VDD_3.3V	0	3.6	V
Supply voltage	VDD_5.0V	0	5.5	V
Voltage on any I/O pin		-0.3	3.63	V

Table9-1: Absolute Maximum Ratings

b) Recommended Operation Ratings

Parameter	Symbol	Minimum	Typical	Maximum	Unit
Extended temp.	TA	-20		55	°C
Power Supply	VDD 3.3V	3.0	3.3	3.6	V
Power Supply	VDD 3.3V	4.5	5.0	5.5	V
Input Low Voltage	VIL	-0.3		0.8	V
Input High Voltage	VIH	2		3.63	V

Table9-2: Operating Conditions

c) Measurement Conditions

System state	Current (Typ.)@3.3V
Standby	180 mA
Transmit (2.4g; +27 dBm @ 11g 54Mbps)	740 mA
Transmit (2.4g; +29 dBm @ 11b 11Mbps.)	1560 mA

Table9-3: Power Consumption in Different States

10. Ordering Information

Module No.	Antenna Connector Type	SPI Flash Size
SKW77_E8	IPEX Connector	8M Bytes
SKW77_E16	IPEX Connector	16M Bytes


11. Contact Information

Skylab M&C Technology Co., Ltd.

深圳市天工测控技术有限公司

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

Longhua District, Shenzhen, Guangdong, China

Phone: 86-755 8340 8210 (Sales Support)

Phone: 86-755 8340 8510 (Technical Support)

Fax: 86-755-8340 8560

E-Mail: sales1@skylab.com.cn

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