

M10

Quectel Cellular Engine

Hardware Design

M10_HD_V1.00

Document Title	M10 Hardware Design
Revision	1.00
Date	2009-06-27
Status	Release
Document Control ID	M10_HD_V1.00

General Notes

Quectel offers this information as a service to its customers, to support application and engineering efforts that use the products designed by Quectel. The information provided is based upon requirements specifically provided to Quectel by the customers. Quectel has not undertaken any independent search for additional relevant information, including any information that may be in the customer's possession. Furthermore, system validation of this product designed by Quectel within a larger electronic system remains the responsibility of the customer or the customer's system integrator. All specifications supplied herein are subject to change.

Copyright

This document contains proprietary technical information which is the property of Quectel Limited., copying of this document and giving it to others and the using or communication of the contents thereof, are forbidden without express authority. Offenders are liable to the payment of damages. All rights reserved in the event of grant of a patent or the registration of a utility model or design. All specification supplied herein are subject to change without notice at any time.

Copyright © Shanghai Quectel Wireless Solutions Co., Ltd. 2009

M10_HD_V1.00 -1-

Contents

Contents	2
0 Revision history	7
1 Introduction	8
1.1 Related documents	8
1.2 Terms and abbreviations	9
1.3 Safety caution	11
2 Product concept	13
2.1 Key features	13
2.2 Functional diagram	15
2.3 Evaluation board	16
3 Application interface	17
3.1 Pin description	17
3.2 Operating modes	
3.3 Power supply	21
3.3.1 Power supply pins	23
3.3.2 Minimizing power losses	23
3.3.3 Monitoring power supply	23
3.4 Power up and power down scenarios	24
3.4.1 Turn on	24
3.4.2 Turn off	26
3.4.3 Restart module using the PWRKEY pin	29
3.5 Power saving	30
3.5.1 Minimum functionality mode	30
3.5.2 SLEEP mode (slow clock mode)	31
3.5.3 Wake up module from SLEEP mode	31
3.6 Summary of state transitions (except SLEEP mode)	31
3.7 RTC backup	32
3.8 Serial interfaces	33
3.8.1 Function of serial port & debug port supporting	35
3.8.2 Software upgrade and software debug	36
3.9 Audio interfaces	38
3.9.1 Microphone interfaces configuration	40
3.9.2 Speaker interface configuration	41
3.9.3 Earphone interface configuration	43
3.10 Buzzer	44
3.11 SIM card interface	45
3.11.1 SIM card application	45
3.11.2 Design considerations for SIM card holder	46
3.12 LCD interface	48
3.13 Keypad interface	49
3.14 ADC	50
	_

M10 Hardware Design

3.15 Behaviors of the RI	51
3.16 Network status indication	52
3.17 General purpose input & output (GPIO)	53
3.18 Open drain output (LIGHT_MOS)	53
4 Antenna interface	55
4.1 Antenna installation	55
4.2 RF output power	55
4.3 RF receive sensitivity	56
4.4 Operating frequencies	56
5 Electrical, reliability and radio characteristics	57
5.1 PIN assignment of the module	57
5.2 Absolute maximum ratings	59
5.3 Operating temperatures	59
5.4 Power supply ratings	59
5.5 Current consumption	60
5.6 Electro-static discharge	62
6 Product information	64
7 Mechanics	65
7.1 Mechanical dimensions of module	65
7.2 Footprint of recommendation	67
7.3 Top view of the module	69
7.4 Bottom view of the module	69

Table Index

TABLE 1: RELATED DOCUMENTS	8
TABLE 2: TERMS AND ABBREVIATIONS	
TABLE 3: MODULE KEY FEATURES	13
TABLE 4: CODING SCHEMES AND MAXIMUM NET DATA RATES OVER AIR INTERFA	CE15
TABLE 5: PIN DESCRIPTION	
TABLE 6: OVERVIEW OF OPERATING MODES	20
TABLE 7: AT COMMANDS USED IN ALARM MODE	
TABLE 8: SUMMARY OF STATE TRANSITIONS	31
TABLE 9: LOGIC LEVELS OF THE SERIAL PORT AND DEBUG PORT	34
TABLE 10: PIN DEFINITION OF THE SERIAL INTERFACES	34
TABLE 11: PIN DEFINITION OF AUDIO INTERFACE	39
TABLE 12: MIC INPUT CHARACTERISTICS	43
TABLE 13: SPK OUTPUT CHARACTERISTICS	43
TABLE 14: PIN DEFINITION OF THE BUZZER	
TABLE 15: BUZZER OUTPUT CHARACTERISTICS	44
TABLE 16: PIN DEFINITION OF THE SIM INTERFACE	45
TABLE 17: PIN DESCRIPTION (AMPHENOL SIM CARD HOLDER)	47
TABLE 18: PIN DESCRIPTION (MOLEX SIM CARD HOLDER)	48
TABLE 19: PIN DEFINITION OF THE LCD INTERFACE	49
TABLE 20: PIN DEFINITION OF THE KEYPAD INTERFACE	
TABLE 21: PIN DEFINITION OF THE ADC.	51
TABLE 22: CHARACTERISTICS OF THE ADC	51
TABLE 23: BEHAVIOURS OF THE RI	51
TABLE 24: WORKING STATE OF THE NETLIGHT	52
TABLE 25: PIN DEFINITION OF THE GPIO INTERFACE	53
TABLE 26: PIN DEFINITION OF THE LIGHT_MOS	54
TABLE 27: PIN DEFINITION OF THE RF_ANT	55
TABLE 28: THE MODULE CONDUCTED RF OUTPUT POWER	55
TABLE 29: THE MODULE CONDUCTED RF RECEIVE SENSITIVITY	56
TABLE 30: THE MODULE OPERATING FREQUENCIES	56
TABLE 31: M10 CONNECTION DIAGRAMS	58
TABLE 32: ABSOLUTE MAXIMUM RATINGS	59
TABLE 33: OPERATING TEMPERATURE	59
TABLE 34: THE MODULE POWER SUPPLY RATINGS	59
TABLE 35: THE MODULE CURRENT CONSUMPTION	60
TABLE 36: THE ESD ENDURE STATUE MEASURED TABLE (TEMPERATURE: 25° C,	
HUMIDITY: 45 %)	62
TABLE 37: ORDERING INFORMATION	64

Figure Index

FIGURE 1: MODULE FUNCTIONAL DIAGRAM	16
FIGURE 2: REFERENCE CIRCUIT OF THE VBAT INPUT	22
FIGURE 3: REFERENCE CIRCUIT OF THE SOURCE POWER SUPPLY INPUT	22
FIGURE 4: POWER SUPPLY LIMITS DURING TRANSMITTING BURST	23
FIGURE 5: TURN ON THE MODULE USING DRIVING CIRCUIT	24
FIGURE 6: TURN ON THE MODULE USING KEYSTROKE	
FIGURE 7: TIMING OF TURN ON SYSTEM	25
FIGURE 8: TIMING OF TURN OFF SYSTEM	27
FIGURE 9: REFERENCE CIRCUIT FOR EMERG_OFF USING DRIVING CIRCUIT	28
FIGURE 10: REFERENCE CIRCUIT FOR EMERG_OFF USING KEYSTOKE	29
FIGURE 11 : TIMING OF RESTART SYSTEM	29
FIGURE 12: TIMING OF RESTART SYSTEM AFTER EMERGENCY SHUTDOWN	30
FIGURE 13: RTC SUPPLY FROM NON-CHARGEABLE BATTERY	32
FIGURE 14: RTC SUPPLY FROM RECHARGEABLE BATTERY	32
FIGURE 15: RTC SUPPLY FROM CAPACITOR	33
FIGURE 16: SEIKO XH414H-IV01E CHARGE CHARACTERISTIC	33
FIGURE 17: CONNECTION OF SERIAL INTERFACES	
FIGURE 18: CONNECTION OF SOFTWARE UPGRADE	
FIGURE 19: CONNECTION OF SOFTWARE DEBUG	37
FIGURE 20: RS232 LEVEL CONVERTER CIRCUIT	38
FIGURE 21: MICROPHONE INTERFACE CONFIGURATION OF AIN1&AIN2	40
FIGURE 22: SPEAKER INTERFACE CONFIGURATION OF AOUT1	41
FIGURE 23: SPEAKER INTERFACE WITH AMPLIFIER CONFIGURATION OF AOUT1 \dots	41
FIGURE 24: SPEAKER INTERFACE CONFIGURATION OF AOUT2	42
FIGURE 25: SPEAKER INTERFACE WITH AMPLIFIER CONFIGURATION OF AOUT2	42
FIGURE 26: EARPHONE INTERFACE CONFIGURATION	
FIGURE 27: REFERENCE CIRCUIT FOR BUZZER	44
FIGURE 28: REFERENCE CIRCUIT OF THE 8 PINS SIM CARD	46
FIGURE 29: REFERENCE CIRCUIT OF THE 6 PINS SIM CARD	46
FIGURE 30: AMPHENOL C707 10M006 512 2 SIM CARD HOLDER	
FIGURE 31: MOLEX 91228 SIM CARD HOLDER	
FIGURE 32: REFERENCE CIRCUIT OF THE KEYPAD INTERFACE	50
FIGURE 33: INTERNAL CIRCUIT OF THE ADC	51
FIGURE 34: MODULE SERVICES AS RECEIVER	
FIGURE 35 : MODULE SERVICES AS CALLER	
FIGURE 36: REFERENCE CIRCUIT OF THE NETLIGHT	
FIGURE 37: REFERENCE CIRCUIT OF THE LIGHT_MOS	
FIGURE 38: M10 TOP AND SIDE DIMENSIONS (UNIT: MM)	
FIGURE 39: M10 BOTTOM DIMENSIONS (UNIT: MM)	66
M10_HD_V1.00	- 5 -

FIGURE 40: PAD BOTTOM DIMENSIONS (UNIT: MM)	66
FIGURE 41: FOOTPRINT OF RECOMMENDATION (UNIT: MM)	68
FIGURE 42: TOP VIEW OF THE MODULE	69
FIGURE 43: BOTTOM VIEW OF THE MODULE	69

M10_HD_V1.00 - 6 -

0 Revision history

Revision	Date	Author	Description of change
1.00	2009-06-27	Tracy ZHANG	Initial

M10_HD_V1.00 -7-

1 Introduction

This document defines and specifies the M10 module series. For detail product information, please refer to *the chapter 6 <u>Product Information</u>*. This document describes the hardware interface of the Quectel's M10 module series that connects to the specific application and the air interface.

This document can help you quickly understand module interface specifications, electrical and mechanical details. With the help of this document and other M10 application notes, user guide, you can use M10 module to design and set up mobile applications quickly.

1.1 Related documents

Table 1: Related documents

SN	Document name	Remark
[1]	M10_ATC	AT commands sets
[2]	ITU-T Draft new recommendation V.25ter:	Serial asynchronous automatic dialing and control
[3]	GSM 07.07:	Digital cellular telecommunications (Phase 2+); AT command set for GSM Mobile Equipment (ME)
[4]	GSM 07.10:	Support GSM 07.10 multiplexing protocol
[5]	GSM 07.05:	Digital cellular telecommunications (Phase 2+); Use of Data Terminal Equipment – Data Circuit terminating Equipment (DTE – DCE) interface for Short Message Service (SMS) and Cell Broadcast Service (CBS)
[6]	GSM 11.14:	Digital cellular telecommunications system (Phase 2+); Specification of the SIM Application Toolkit for the Subscriber Identity module – Mobile Equipment (SIM – ME) interface
[7]	GSM 11.11:	Digital cellular telecommunications system (Phase 2+); Specification of the Subscriber Identity module – Mobile Equipment (SIM – ME) interface
[8]	GSM 03.38:	Digital cellular telecommunications system (Phase 2+); Alphabets and language-specific information
[9]	GSM 11.10	Digital cellular telecommunications system (Phase 2); Mobile Station (MS) conformance specification; Part 1: Conformance specification
[10]	GSM_UART_AN	The document of UART port application notes
[11]	M10_HD_AN01	The document of M10 hardware design application notes

M10_HD_V1.00 -8-

1.2 Terms and abbreviations

Table 2: Terms and abbreviations

Abbreviation	Description	
ADC	Analog-to-Digital Converter	
AMR	Adaptive Multi-Rate	
ARP	Antenna Reference Point	
ASIC	Application Specific Integrated Circuit	
BER	Bit Error Rate	
BTS	Base Transceiver Station	
СНАР	Challenge Handshake Authentication Protocol	
CS	Coding Scheme	
CSD	Circuit Switched Data	
CTS	Clear to Send	
DAC	Digital-to-Analog Converter	
DRX	Discontinuous Reception	
DSP	Digital Signal Processor	
DTE	Data Terminal Equipment (typically computer, terminal, printer)	
DTR	Data Terminal Ready	
DTX	Discontinuous Transmission	
EFR	Enhanced Full Rate	
EGSM	Enhanced GSM	
EMC	Electromagnetic Compatibility	
ESD	Electrostatic Discharge	
ETS	European Telecommunication Standard	
FCC	Federal Communications Commission (U.S.)	
FDMA	Frequency Division Multiple Access	
FR	Full Rate	
GMSK	Gaussian Minimum Shift Keying	
GPRS	General Packet Radio Service	
GSM	Global Standard for Mobile Communications	
HR	Half Rate	
I/O	Input/Output	
IC	Integrated Circuit	
IMEI	International Mobile Equipment Identity	
Inorm	Normal Current	
Imax	Maximum Load Current	
kbps	Kilo bits per second	
LED	Light Emitting Diode	
Li-Ion	Lithium-Ion	
ESD	Electro-Static discharge	

M10_HD_V1.00 -9-

Abbreviation	Description
МО	Mobile Originated
MS	Mobile Station (GSM engine), also referred to as TE
MT	Mobile Terminated
PAP	Password Authentication Protocol
РВССН	Packet Switched Broadcast Control Channel
PCB	Printed Circuit Board
PDU	Protocol Data Unit
PPP	Point-to-point protocol
RF	Radio Frequency
RMS	Root Mean Square (value)
RTC	Real Time Clock
Rx	Receive Direction
SIM	Subscriber Identification Module
SMS	Short Message Service
TDMA	Time Division Multiple Access
TE	Terminal Equipment, also referred to as DTE
TX	Transmitting Direction
UART	Universal Asynchronous Receiver & Transmitter
URC	Unsolicited Result Code
USSD	Unstructured Supplementary Service Data
VSWR	Voltage Standing Wave Ratio
Vmax	Maximum Voltage Value
Vnorm	Normal Voltage Value
Vmin	Minimum Voltage Value
VIHmax	Maximum Input High Level Voltage Value
VIHmin	Minimum Input High Level Voltage Value
VILmax	Maximum Input Low Level Voltage Value
VILmin	Minimum Input Low Level Voltage Value
VImax	Absolute Maximum Input Voltage Value
VImin	Absolute Minimum Input Voltage Value
VOHmax	Maximum Output High Level Voltage Value
VOHmin	Minimum Output High Level Voltage Value
VOLmax	Maximum Output Low Level Voltage Value
VOLmin	Minimum Output Low Level Voltage Value
Phonebook abbr	reviations
FD	SIM fix dialing phonebook
LD	SIM last dialing phonebook (list of numbers most recently dialed)
MC	Mobile Equipment list of unanswered MT calls (missed calls)
ON	SIM (or ME) own numbers (MSISDNs) list

M10_HD_V1.00 - 10 -

Abbreviation	Description
RC	Mobile Equipment list of received calls
SM	SIM phonebook
FWP	Fixed Wireless Phone
FWT	Fixed Wireless Terminal
NC	Not connect

1.3 Safety caution

The following safety precautions must be observed during all phases of the operation. Usage, service or repair of any cellular terminal or mobile incorporating M10 module. Manufactures of the cellular terminal should send words the following safety information to users and operating personnel and to incorporate these guidelines into all manuals supplied with the product. If not so, Quectel does not take on any liability for customer failure to comply with these precautions.

When in a hospital or other health care facility, observe the restrictions about the use of mobiles. Switch the cellular terminal or mobile off, medical equipment may be sensitive to not operate normally for RF energy interference.

Switch off the cellular terminal or mobile before boarding an aircraft. Make sure it be switched off. The operation of wireless appliances in an aircraft is forbidden to prevent interference with communication systems. Forget to think much of these instructions may lead to the flight safety or offend against local legal action, or both.

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. RF interference can occur if it is used close to TV sets, radios, computers or other electric equipment.

Road safety comes first! Do not use a hand-held cellular terminal or mobile when driving a vehicle, unless it is securely mounted in a holder for handsfree operation. Before making a call with a hand-held terminal or mobile, park the vehicle.

M10_HD_V1.00 - 11 -

GSM cellular terminals or mobiles operate over radio frequency signals and cellular networks and cannot be guaranteed to connect in all conditions, for example no mobile fee or a invalid SIM card. While you are in this condition and need emergent help, Please Remember using emergency calls. In order to make or receive calls, the cellular terminal or mobile must be switched on and in a service area with adequate cellular signal strength.

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

Also, some networks require that a valid SIM card be properly inserted in the cellular terminal or mobile.

M10_HD_V1.00 - 12 -

2 Product concept

The M10 is a Quad-band GSM/GPRS engine that works at frequencies GSM850, EGSM 900 MHz, DCS 1800 MHz and PCS 1900 MHz. The M10 features GPRS multi-slot class 12(default)/ class 10/class8 and supports the GPRS coding schemes CS-1, CS-2, CS-3 and CS-4.

With a tiny profile of 29mm x 29mm x 3.6 mm(the thickness of PCB is 1.6mm), the module can meet almost all the requirements, such as M2M, Telemetry and other mobile data communication systems.

The M10 is a an SMD type module, which can be embedded in customer applications through it's 64-pin pads. It provides all hardware interfaces between the module and customers' boards.

- The keypad and LCD interface are flexible to develop customized applications.
- Serial port can help you easily develop your applications.
- Two audio channels include two microphone inputs and two speaker outputs. This can be easily configured by AT command.

The module is designed with power saving technique so that the current consumption is as low as 1.1 mA in SLEEP mode.

The M10 is integrated with the TCP/IP protocol; extended TCP/IP AT commands are developed for customers to use the TCP/IP protocol easily, which is very useful for those data transfer applications.

The modules are fully RoHS compliant to EU regulation.

2.1 Key features

Table 3: Module key features

Feature	Implementation	
Power supply	Single supply voltage 3.4V – 4.5V	
Power saving	Typical power consumption in SLEEP mode to 1.1 mA@ DRX=5	
	0.7 mA@ DRX=9	
Frequency bands	• Quad-band: GSM850, EGSM 900, DCS1800, PCS1900.	
	The module can search these frequency bands automatically.	
	The frequency bands also can be set by AT command.	
	Compliant to GSM Phase 2/2+	
GSM class	Small MS	
Transmitting power	• Class 4 (2W) at GSM 850 and EGSM 900	

M10_HD_V1.00 - 13 -

GPRS connectivity GPRS multi-slot class 12 (default) GPRS multi-slot class 12 (default) GPRS multi-slot class 12 (option) GPRS multi-slot class 18 (option) GPRS mobile station class 8 Temperature range Normal operation: -45°C ~ +80°C Restricted operation: -45°C ~ +80°C Storage temperature: -45°C ~ +90°C DATA GPRS: GPRS data downlink transfer: max. 85.6 kbps GPRS data uplink transfer: max. 85.6 kbps MT, MO, CB, Text and PDU uplunde MT, MO, CB, Text and PDU uplunde MT, MO, CB, Text and PDU uplunde MT, MO, CB, Text and PDU mode MT				
GPRS multi-slot class 10 (option) GPRS multi-slot class 8 (option) GPRS multi-slot class 8 (option) GPRS mobile station class B Temperature range Normal operation: -45°C ~ +80°C Restricted operation: -45°C ~ +90°C Restricted operation: -45°C ~ +90°C DATA GPRS: GPRS data downlink transfer: max. 85.6 kbps GPRS data uplink transfer: max. 85.6 kbps Coding scheme: CS-1, CS-2, CS-3 and CS-4 Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD: MT, MO, CB, Text and PPU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features MIGHAR (ETS 06.20) Full Rate (ETS 06.20) Full Rate (ETS 06.50) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. S		• Class 1 (1W) at DCS 1800 and PCS 1900		
OFPRS multi-slot class 8 (option) OFPRS mobile station class B Temperature range OFPRS mobile station class B Temperature range OFPRS mobile station class B Normal operation: -35°C ~ +80°C OFPRS data downlink transfer: max. 85.6 kbps OFPRS data uplink transfer: max. 85.6 kbps O	GPRS connectivity	GPRS multi-slot class 12 (default)		
Part and Debug port ■ GPRS mobile station class B ■ Normal operation: -35°C ~ +80°C ■ Restricted operation: -45°C ~ -35°C and +80°C ~ +85°C © ■ Storage temperature: -45°C ~ +90°C ■ GPRS data downlink transfer: max. 85.6 kbps ■ GPRS data uplink transfer: max. 85.6 kbps ■ Coding scheme: CS-1, CS-2, CS-3 and CS-4 ■ Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. ■ Integrates the TCP/IP protocol. ■ Support Packet Switched Broadcast Control Channel (PBCCH) ■ CSD: ■ CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent ■ Unstructured Supplementary Services Data (USSD) support ■ SMS storage: SIM card ■ FAX ■ Group 3 Class 1 ■ SIM interface ■ Support SIM card: 1.8V, 3V Antenna interface Audio features ■ Half Rate (ETS 06.20) ■ Full Rate (ETS 06.10) ■ Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) ■ Adaptive multi rate (AMR) ■ Echo Cancellation ■ Echo Suppression ■ Noise Reduction ■ Serial Port and Debug port ■ Serial Port seven lines on Serial Port Interface ■ Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. ■ Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. ■ Serial Port can be used for debugging ■ Debug Port: Two lines on Serial Port Interface / IXD and /RXD ■ Debug Port: Two lines on Serial Port Interface / IXD and /RXD ■ Debug Port: Two lines on Serial Port Interface / IXD and /RXD ■ Debug Port: Two lines on Serial Port Interface / IXD and /RXD ■ Debug Port only used for debugging ■ Support SAT class 3, GSM 11.14 Release 99 ■ Real time clock ■ Alarm function ■ Programmable via AT command		• GPRS multi-slot class 10 (option)		
Temperature range Normal operation: -35°C ~ +80°C Restricted operation: -45°C ~ -35°C and +80°C ~ +85°C Storage temperature: -45°C ~ +90°C GPRS data downlink transfer: max. 85.6 kbps GPRS data uplink transfer: max. 85.6 kbps Coding scheme: CS-1, CS-2, CS-3 and CS-4 Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCII) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support SMS MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Two lines on Serial Port Interface / TXD and /RXD Debug Port Tool yused for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. Sil Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Interface / TXD and /RXD Debug Port Deput Port Port Port Port Port Port Port Por		• GPRS multi-slot class 8 (option)		
Restricted operation: -45°C ~ -35°C and +80°C ~ +85°C □ Storage temperature: -45°C ~ +90°C OFPRS data downlink transfer: max. 85.6 kbps OFPRS data uplink transfer: max. 85.6 kbps OFPRS data upli		GPRS mobile station class B		
Storage temperature: -45°C ~ +90°C	Temperature range	• Normal operation: -35°C ~ +80°C		
DATA GPRS: GPRS data downlink transfer: max. 85.6 kbps GPRS data uplink transfer: max. 85.6 kbps Coding scheme: CS-1, CS-2, CS-3 and CS-4 Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD: Support Packet Switched Broadcast Control Channel (PBCCH) CSD: MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Finlanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface / TXD and /RXD Debug Port tonly used for debugging Phonebook management Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		• Restricted operation: $-45^{\circ}\text{C} \sim -35^{\circ}\text{C}$ and $+80^{\circ}\text{C} \sim +85^{\circ}\text{C}$ ①		
■ GPRS data uplink transfer: max. 85.6 kbps ■ Coding scheme: CS-1, CS-2, CS-3 and CS-4 ■ Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. ■ Integrates the TCP/IP protocol. ■ Support Packet Switched Broadcast Control Channel (PBCCH) ■ CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent ■ Unstructured Supplementary Services Data (USSD) support SMS ■ MT, MO, CB, Text and PDU mode ■ SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Audio features Speech codec modes: ■ Half Rate (ETS 06.20) ■ Full Rate (ETS 06.10) ■ Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) ■ Adaptive multi rate (AMR) ■ Echo Cancellation ■ Echo Suppression ■ Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. ● Serial Port can use multiplexing function. ■ Autobauding supports baud rate from 4800 bps to 115200bps. ■ Debug Port: Two lines on Serial Port Interface /TXD and /RXD ■ Debug Port only used for debugging Phonebook management Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		● Storage temperature: -45°C ~ +90°C		
Coding scheme: CS-1, CS-2, CS-3 and CS-4 Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.20) Full Rate (ETS 06.10) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port only used for debugging Phonebook management Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command	DATA <i>GPRS:</i>	GPRS data downlink transfer: max. 85.6 kbps		
Supports the protocols PAP (Password Authentication Protocol) usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support MT, MO, CB, Text and PDU mode MT, MO, CB, Text and PDU mode MSMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		GPRS data uplink transfer: max. 85.6 kbps		
usually used for PPP connections. Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support SMS MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Speech codee modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		• Coding scheme: CS-1, CS-2, CS-3 and CS-4		
Integrates the TCP/IP protocol. Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface / TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		Supports the protocols PAP (Password Authentication Protocol)		
Support Packet Switched Broadcast Control Channel (PBCCH) CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		usually used for PPP connections.		
CSD: CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps, non-transparent Unstructured Supplementary Services Data (USSD) support SMS MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.0) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Real time clock Implemented Alarm function Programmable via AT command		Integrates the TCP/IP protocol.		
non-transparent Unstructured Supplementary Services Data (USSD) support MT, MO, CB, Text and PDU mode SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command				
SMS ● MT, MO, CB, Text and PDU mode ● SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Audio features Speech codec modes:	CSD:	• CSD transmission rates: 2.4, 4.8, 9.6, 14.4 kbps,		
SMS		-		
SMS storage: SIM card FAX Group 3 Class 1 SIM interface Support SIM card: 1.8V, 3V Antenna interface Connected via 50 Ohm antenna pad Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		Unstructured Supplementary Services Data (USSD) support		
FAX SIM interface Support SIM card: 1.8V, 3V Antenna interface Audio features Phase (ETS 06.20) Full Rate (ETS 06.20) Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port only used for debugging Phonebook management Support Phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Real time clock Alarm function Programmable via AT command	SMS	• MT, MO, CB, Text and PDU mode		
SIM interface Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Real time clock Alarm function Programmable via AT command		SMS storage: SIM card		
Antenna interface Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Implemented Alarm function Programmable via AT command	FAX	Group 3 Class 1		
Audio features Speech codec modes: Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Real time clock Implemented Alarm function Programmable via AT command	SIM interface	Support SIM card: 1.8V, 3V		
 Half Rate (ETS 06.20) Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function 	Antenna interface	Connected via 50 Ohm antenna pad		
 Full Rate (ETS 06.10) Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function 	Audio features	Speech codec modes:		
 Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80) Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function 		• Half Rate (ETS 06.20)		
 Adaptive multi rate (AMR) Echo Cancellation Echo Suppression Noise Reduction Serial Port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function 		• Full Rate (ETS 06.10)		
 Echo Cancellation Echo Suppression Noise Reduction Serial Port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command 		• Enhanced Full Rate (ETS 06.50 / 06.60 / 06.80)		
 Echo Suppression Noise Reduction Serial Port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Programmable via AT command 		Adaptive multi rate (AMR)		
Serial port and Debug port ● Serial Port: Seven lines on Serial Port Interface ● Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. ● Serial Port can use multiplexing function. ● Autobauding supports baud rate from 4800 bps to 115200bps. ● Debug Port: Two lines on Serial Port Interface /TXD and /RXD ● Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command		Echo Cancellation		
Serial port and Debug port Serial Port: Seven lines on Serial Port Interface Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Programmable via AT command				
 Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Programmable via AT command 				
AT command of controlling module. Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command	Serial port and Debug port	Serial Port: Seven lines on Serial Port Interface		
 Serial Port can use multiplexing function. Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command 		• Serial Port can be used for CSD FAX, GPRS service and send		
 Autobauding supports baud rate from 4800 bps to 115200bps. Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command 		_		
 Debug Port: Two lines on Serial Port Interface /TXD and /RXD Debug Port only used for debugging Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command 				
● Debug Port only used for debuggingPhonebook managementSupport phonebook types: SM, FD, LD, RC, ON, MC.SIM Application ToolkitSupport SAT class 3, GSM 11.14 Release 99Real time clockImplementedAlarm functionProgrammable via AT command				
Phonebook management Support phonebook types: SM, FD, LD, RC, ON, MC. SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command				
SIM Application Toolkit Support SAT class 3, GSM 11.14 Release 99 Real time clock Implemented Alarm function Programmable via AT command				
Real time clock Implemented Alarm function Programmable via AT command	Phonebook management	Support phonebook types: SM, FD, LD, RC, ON, MC.		
Alarm function Programmable via AT command	SIM Application Toolkit	Support SAT class 3, GSM 11.14 Release 99		
	Real time clock	Implemented		
Physical characteristics Size:	Alarm function	Programmable via AT command		
	Physical characteristics	Size:		

M10_HD_V1.00 - 14 -

	29±0.15 x 29±0.15 x 3.6±0.3mm
	Weight: 8g
Firmware upgrade	Firmware upgrade over serial port

① When the module works in this temperature range, the deviations from the GSM specification might occur. For example, the frequency error or the phase error could increase.

Table 4: Coding schemes and maximum net data rates over air interface

Coding scheme	1 Timeslot	2 Timeslot	4 Timeslot
CS-1:	9.05kbps	18.1kbps	36.2kbps
CS-2:	13.4kbps	26.8kbps	53.6kbps
CS-3:	15.6kbps	31.2kbps	62.4kbps
CS-4:	21.4kbps	42.8kbps	85.6kbps

2.2 Functional diagram

The following figure shows a block diagram of the M10 module and illustrates the major functional part:

- The GSM baseband engine
- Flash and SRAM
- The GSM radio frequency part
- The SMT pads interface
 - —LCD interface
 - —SIM card interface
 - —Audio interface
 - —Key board interface
 - —UART interface
 - —Power supply
 - —RF interface

M10_HD_V1.00 - 15 -

Figure 1: Module functional diagram

2.3 Evaluation board

In order to help you on the application of M10, Quectel can supply an Evaluation Board (EVB) and a link-board that interfaces the module directly with appropriate power supply, SIM card holder, RS232 serial interface, handset port, earphone port, antenna and all GPIOs of the module. For details, please refer to the *M10_EVB_UGD* document.

M10_HD_V1.00 - 16 -

3 Application interface

The module is equipped with a 64-pin 1.3mm pitch SMT pad that connects to the cellular application platform. Sub-interfaces included in these pads are described in detail in following chapters:

- Power supply (<u>refer to Chapter 3.3</u>)
- Serial interfaces (<u>refer to Chapter 3.8</u>)
- Two analog audio interfaces (<u>refer to Chapter 3.9</u>)
- SIM interface (<u>refer to Chapter 3.11</u>)

Electrical and mechanical characteristics of the SMT pad are specified in *Chapter 5 & Chapter 7*.

3.1 Pin description

Table 5: Pin description

Power Supply				
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
VBAT	I	VBAT pins of the SMT pad	VBAT pins of the SMT pad Vmax= 4.5V	
		are dedicated to connect the	Vmin=3.4V	
		supply voltage. The power	Vnorm=4.0V	
		supply of module has to be a		
		single voltage source of		
		VBAT= 3.4V4.5V. It must		
		be able to provide sufficient		
		current in a transmitting		
		burst which typically rises to		
		2A.mostly, These 3 pins are		
		voltage inputs.		
VRTC	I/O	Current input for RTC when	Vmax=2.85V	Recommend to
		the battery is not supplied for	Vmin=2.6V	connected to a
		the system.	Vnorm=2.75V	battery or a
		Current output for backup	Iout(max)= 730uA	capacitor.
		battery when the main	Iin=2.6~5 uA	
		battery is present and the		
		backup battery is in low		
		voltage state.		
VDD_EXT	О	Supply 2.8V voltage for	Vmax=2.9V	1.If unused,keep
		external circuit. By	Vmin=2.7V	pin open.
		measuring this pin, user can	Vnorm=2.8V	2. Recommend

M10_HD_V1.00 - 17 -

			T 20 4	. 11
		judge whether the system is	Imax=20mA	to add a
		power on or off. When the		2.2~4.7uF bypass
		voltage is low, the system is		capacitor, when
		power off. Otherwise, the		using this pin for
		system is power on.		power supply.
GND		Digital ground		
Power on or pov				
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
PWRKEY	I	Voltage input for power	VILmax=0.3*VBAT	Pull up to VBAT
		on/off key. PWRKEY should	VIHmin=0.7*VBAT	Internally.
		be pulled down to turn on or	VImax=VBAT	
		turn off the system. The user		
		should keep pressing the key		
		for a moment when turn on		
		or turn off the system.		
		Because the system need		
		margin time in order to assert		
		the software.		
Emergency shut	tdown			
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
EMERG_OFF	I	Voltage input for emergency	VILmax=0.4V	Open
		shutdown under emergent	VIHmin=2.2V	drain/collector
		situation. EMERG_OFF	V _{open} max=2.8V	driver required in
		should be pulled down for at		cellular device
		least 20ms to emergency		application.
		shutdown the system. The		If unused keep
		module can restart if		pin open.
		PWRKEY is activated after		
		emergency shutdown.		
Audio interface	s			
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
MIC1P	Ι	Positive and negative	Audio DC Characteristics	If unused keep
MIC1N		voice-band input	refer to chapter 3.9.4	pins open
MIC2P	I	Auxiliary positive and	-	1
MIC2N		negative voice-band input		
SPK1P	О			If unused keep
SPK1N				pin open
SPK2P	О	Auxiliary positive		If unused keep
		voice-band output		pins open.
AGND		AGND is separate ground		rrr
		connection for external audio		
		circuits.		
BUZZER	О	Buzzer output		If unused keep
DOLLER		Duzzor output		ii anasca keep

M10_HD_V1.00 - 18 -

				pin open
General purpo	se inpu	t/output		
PIN NAME I/O		DESCRIPTION	DC CHARACTERISTICS	COMMENT
KBC0~KBC4	I	Keypad interface	VILmin=0V	If unused keep
			VILmax=0.67V	pins open
KBR0~KBR4	О		VIHmin=1.7V	Pull up to
			VIHmax= VDD_EXT+0.3	VDD_EXT, if
			VOLmin=GND	unused keep pins
			VOLmax=0.34V	open
DISP_DATA	I/O	LCD display interface	VOHmin=2.0V	If unused keep
DISP_CLK	O		VOHmax= VDD_EXT	pins open
DISP_CS	0			
DISP_D/C	О			
DISP_RST	0			
NETLIGHT	O	Network status indication		If unused keep
GPIO0	I/O	Normal input/output port		pins open
GPIO1_KBC5	I/O	Normal input/output		
		port/Keypad interface	7 100 1	70 11
LIGHT_MOS	О	Open drain output port	Imax=100mA	If unused keep
G • 1				pin open
Serial port	T/O	DECCRIPTION	DO CHARACTERICTICS	COLOGENE
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
DTR	I	Data terminal ready	VILmin=0V	If only use TXD
RXD	I	Receive data	VILmax=0.67V VIHmin=1.7V	RXD GND to
TXD	0	Transmitting data	VIHIIII-1./V VIHmax= VDD EXT+0.3	communicate, RTS pin should
RTS	I	Request to send	VOLmin=GND	connect to GND
CTS	0	Clear to send	VOLmax=0.34V	directly.
RI	0	Ring indicator	VOHmin=2.0V	If unused keep
DCD	O	Data carrier detection	VOHmax= VDD EXT	pins open.
Debug port			_	1 1
DBG TXD	О	Serial interface for		If unused keep
_		debugging only.		pins open
DBG_RXD	I			
SIM interface				
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
SIM_VDD	О	Voltage supply for SIM card	The voltage can be	All signals of
			selected by software	SIM interface
			automatically either 1.8V	should be
			or 3V	protected against
SIM_DATA	I/O	SIM data output	VIHmin=0.7*SIM_VDD	ESD with a TVS
SIM_CLK	О	SIM clock	VOHmin=0.8*SIM_VDD	diode array.

M10_HD_V1.00 - 19 -

CIM DOT	0	SIM reset	VOLmax=0.4V	Maximum cable
SIM_RST		SHVI TESEL		
			When SIM_VDD=3V	length 200mm
			VILmax=0.4V	from the module
			When SIM_VDD=1.8V	pad to SIM card
			VILmax=0.2* SIM_VDD	holder.
			VOHmin=0.9*SIM_VDD	
			When SIM_VDD=3V	
			VOLmax=0.4V	
			When SIM_VDD=1.8V	
			VOLmax=0.2* SIM_VDD	
SIM_PRESE	I	SIM card detection	VILmax=0.67V	If unused, keep
NCE			VIHmin=1.7V	pin open.
AUXADC				
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
ADC0	I	General purpose analog to	voltage range: 0V to 2.8V	If unused keep
		digital converter.		pin open
TEMP_BAT	I	ADC input for battery	voltage range: 0V to 2.8V	NTC should be
		temperature over NTC		installed inside
		resistor.		or near battery
				pack to deliver
				temperature
				values.
				If unused keep
				pin open.
RF interface				
PIN NAME	I/O	DESCRIPTION	DC CHARACTERISTICS	COMMENT
RF_ANT	I/O	RF antenna pad.	impedance of 50Ω	Refer to chapter
				4

3.2 Operating modes

The table below briefly summarizes the various operating modes referred to in the following chapters.

Table 6: Overview of operating modes

Mode	Function		
Normal operation	GSM/GPRS	The module will automatically go into SLEEP mode if DTR is	
	SLEEP	set to high level and there is no interrupt (such as GPIO	
		interrupt or data on serial port).	
		In this case, the current consumption of module will reduce to	
		the minimal level.	
		During SLEEP mode, the module can still receive paging	

M10_HD_V1.00 - 20 -

	message and SMS from the system normally.			
GSM IDLE	Software is active. The module has registered to the GSM			
	network, and the module is ready to send and receive.			
GSM TALK	Connection is going on between two subscribers. In this case,			
	the power consumption depends on network settings such as			
	DTX off/on, FR/EFR/HR, hopping sequences.			
GPRS	The module is ready for GPRS data transfer, but no data is			
STANDBY currently sent or received. In this case, power consumption				
	depends on network settings and GPRS configuration.			
GPRS DATA	There is GPRS data in transfer (PPP or TCP or UDP). In this			
	case, power consumption is related with network settings (e.g.			
	power control level), uplink / downlink data rates and GPRS			
configuration (e.g. used multi-slot settings).				
Normal shutdown by sending the "AT+QPOWD=1" command, using the				
PWRKEY or using the EMERG_OFF①. The power management ASIC				
disconnects the power supply from the base band part of the module, and only				
the power supply for the RTC is remained. Software is not active. The serial				
interfaces are not accessible. Operating voltage (connected to VBAT) remains				
applied.				
Use the "AT+Cl	FUN" command can set the module to a minimum functionality			
mode without re	emove the power supply. In this case, the RF part of the module			
will not work or	the SIM card will not be accessible, or both RF part and SIM			
card will be closed all, and the serial interface is still accessible. The power				
consumption in this case is very low.				
RTC alert function launches this restricted operation while the module is in				
POWER DOWN	N mode. The module will not be registered to GSM network and			
only parts of AT	commands can be available.			
	GPRS STANDBY GPRS DATA Normal shutdow PWRKEY or us disconnects the the power suppl interfaces are no applied. Use the "AT+Cl mode without re will not work or card will be close consumption in RTC alert function POWER DOWN			

①Use the EMERG_OFF only when, due to serious problems. Please refer to chapter 3.4.2.4.

3.3 Power supply

The power supply of module is from a single voltage source of VBAT= 3.4V...4.5V. In some case, the ripple in a transmitting burst may cause voltage drops when current consumption rise to typical peaks of 2A. So the power supply must be able to provide sufficient current up to 2A.For the VBAT input, a local bypass capacitor is recommended. A capacitor (about 100 μ F, low ESR) is recommended. Multi-layer ceramic chip (MLCC) capacitors can provide the best combination of low ESR and small size but may not be cost effective. A lower cost choice may be a 100 μ F tantalum capacitor (low ESR) with a small (0.1 μ F to 1 μ F) ceramic in parallel, which is illustrated as following figure. The capacitors should put as close as possible to the M10 VBAT pins. The following figure is the recommended circuit.

M10_HD_V1.00 - 21 -

C1=100uF, C2=0.1uF~1uF

Figure 2: Reference circuit of the VBAT input

The circuit design of the power supply depends strongly from the power source where this power is drained. The following figure is the reference design of +5V input source power supply. The designed output for the power supply is 4.16V, thus a linear regulator can be used. If there's a big difference between the input source and the desired output (VBAT), a switching converter power supply will be preferable because of its better efficiency especially with the 2A peak current in burst mode of the module.

The single 3.6V Li-Ion cell battery type can be connected to the power supply of the module VBAT directly. But the Ni_Cd or Ni_MH battery types must be used carefully, since their maximum voltage can rise over the absolute maximum voltage for the module and damage it.

Figure 3: Reference circuit of the source power supply input

The RF Power Amplifier current (2.0A peak in GSM/GPRS mode) flows with a ratio of 1/8 of

M10_HD_V1.00 - 22 -

time, around 577us every 4.615ms, in talking mode. The following figure is the VBAT voltage and current ripple at the maximum power transmitting phase, the test condition is VBAT=4.0V, VBAT maximum output current =2A, C1= 100μ F tantalum capacitor (ESR= 0.7Ω) and C2= 1μ F.

Figure 4: Power supply limits during transmitting burst

3.3.1 Power supply pins

The VBAT pins are dedicated to connect the supply voltage; and the GND pins are recommended for grounding. VRTC pin can be used to back up the RTC.

3.3.2 Minimizing power losses

Please pay special attention to the power supply design for your applications. Please make sure that the input voltage will never drop below 3.4V even in a transmitting burst during which the current consumption may rise up to 2A. If the power voltage drops below 3.4V, the module may be switched off. The PCB traces from the VBAT pads to the power source must be wide enough to ensure that there isn't too much voltage drop occur in the transmitting burst mode.

3.3.3 Monitoring power supply

To monitor the supply voltage, you can use the "AT+CBC" command which include three parameters: charging status, voltage percent and voltage value (in mV). It returns the battery voltage 1-100 percent of capacity and actual value measured at VBAT and GND.

The voltage is continuously measured at intervals depending on the operating mode. The displayed voltage (in mV) is averaged over the last measuring period before the "AT+CBC" command is executed.

For details please refer to document [1]

M10_HD_V1.00 - 23 -

3.4 Power up and power down scenarios

3.4.1 Turn on

The module can be turned on by various ways, which are described in following chapters:

- Via PWRKEY pin: starts normal operating mode (please refer to chapter 3.4.1.1);
- Via RTC interrupt: starts ALARM modes (please refer to chapter 3.4.1.2)

Note: The AT command must be set after the module is power on and Unsolicited Result Code "RDY" is received from the serial port. However if the module was set autobauding, the serial port will receive nothing, the AT command can be set after 2-3S from the module is power on. You can use "AT+IPR=x;&W" to set a fix baud rate and save the configuration to non-volatile flash memory. After the configuration was saved as fix baud rate, the Code "RDY" should be received from the serial port all the time when the module was power on. Refer to Chapter "AT+IPR" in document [1].

3.4.1.1 Turn on module using the PWRKEY pin (Power on)

You can turn on the module by driving the PWRKEY to a low level voltage for some time and then releasing it. An open drain driver circuit is suggested in application to control the PWRKEY. The simple circuit illustrates as the following figure.

Figure 5: Turn on the module using driving circuit

The other way to control the PWRKEY is using a keystroke directly. A TVS component need to place nearby the keystroke for ESD protection. When pressing the key, electro-static may generate from finger. The simple circuit illustrates as the following figure.

M10_HD_V1.00 - 24 -

Figure 6: Turn on the module using keystroke

The power on scenarios illustrates as following figure.

Figure 7: Timing of turn on system

When power on procedure complete, the module will send out following result code to indicate the module is ready to operate when set as fixed baud rate.

RDY

This result code does not appear when autobauding is active.

3.4.1.2 Turn on module using the RTC (Alarm mode)

Alarm mode is a power-on approach by using the RTC. The alert function of RTC makes the module wake up while the module is power off. In alarm mode, the module will not register to

M10_HD_V1.00 - 25 -

GSM network and the software protocol stack is closed. Thus the parts of AT commands related with SIM card and Protocol stack will not be accessible, and the others can be used as well as in normal mode.

Use the "AT+QALARM" command to set the alarm time. The RTC remains the alarm time if the module is power down by "AT+QPOWD=1" or by PWRKEY pin. Once the alarm time is expired and executed, the module will go into the alarm mode. In this case, the module will send out an Unsolicited Result Code (URC) when set as fixed baud rate:

ALARM RING RDY

This result code does not appear when autobauding is active.

During alarm mode, use "AT+CFUN" command to query the status of software protocol stack; it will return 0 which indicates that the protocol stack is closed. Then after 90s, the module will power down automatically. However, during alarm mode, if the software protocol is started by "AT+CFUN=1" command, the process of automatic power down will not be available. In alarm mode, driving the PWRKEY to a low level voltage for a period will cause module to power down (Please refer to the power down chapter).

The table follow briefly summarizes the AT commands that are used usually during alarm mode, for details of the instructions refer to *document* [1]:

Table 7: AT commands used in alarm mode

AT command	Function
AT+QALARM	Set alarm time
AT+CCLK	Set data and time of RTC
AT+QPOWD	Power down
AT+CFUN	Start or close the protocol stack

3.4.2 Turn off

Following procedure can be used to turn off the module:

- Normal power down procedure: Turn off module using the PWRKEY pin
- Normal power down procedure: Turn off module using AT command
- Over-voltage or under-voltage automatic shutdown: Take effect if over-voltage or under-voltage is detected

3.4.2.1 Turn off module using the PWRKEY pin (Power down)

You can turn off the module by driving the PWRKEY to a low level voltage for some time. The power down scenario illustrates as following figure.

M10_HD_V1.00 - 26 -

It can caused the module logoff from the network and allow the software to enter into a secure state and save data before completely disconnect the power supply.

Before the completion of the switching off procedure the module will send out result code:

NORMAL POWER DOWN

After this moment, the AT commands can't be executed. The module enters the POWER DOWN mode, only the RTC is still active. POWER DOWN can also be indicated by VDD_EXT pin, which is a low level voltage in this mode.

Figure 8: Timing of turn off system

3.4.2.2 Turn off module using AT command

You can use an AT command "AT+QPOWD=1" to turn off the module. This command will let the module to log off from the network and allow the software to enter into a secure state and save data before completely disconnecting the power supply.

Before the completion of the switching off procedure the module will send out result code:

NORMAL POWER DOWN

After this moment, the AT commands can't be executed. The module enters the POWER DOWN mode, only the RTC is still active. POWER DOWN can also be indicated by VDD_EXT pin, which is a low level voltage in this mode.

Please refer to document [1] for detail about the AT command of "AT+QPOWD".

3.4.2.3 Over-voltage or under-voltage automatic shutdown

The module will constantly monitor the voltage applied on the VBAT, if the voltage \leq 3.5V, the M10_HD_V1.00 - 27 -

following URC will be presented:

UNDER-VOLTAGE WARNNING

If the voltage \geq 4.5V, the following URC will be presented:

OVER-VOLTAGE WARNNING

The uncritical voltage range is 3.4V to 4.6V. If the voltage \geq 4.6V or \leq 3.4V, the module will be automatic shutdown soon.

If the voltage \leq 3.4V, the following URC will be presented:

UNDER-VOLTAGE POWER DOWN

If the voltage \geq 4.6V, the following URC will be presented:

OVER-VOLTAGE POWER DOWN

After this moment, no further more AT commands can be executed. The module logs off from network and enters POWER DOWN mode, and only RTC is still active. POWER DOWN can also be indicated by VDD EXT pin, which is a low level voltage in this mode.

3.4.2.4 Emergency shutdown

The module can be shutdown by driving the EMERG_OFF to a low level voltage for over 20ms and then releasing it. The EMERG_OFF line can be driven by an Open Drain/Collector driver or a keystroke. The circuit illustrates as the following figures.

Figure 9: Reference circuit for EMERG_OFF using driving circuit

M10_HD_V1.00 - 28 -

Figure 10: Reference circuit for EMERG_OFF using keystoke

Take care to use the EMERG_OFF pin. It should be used under emergent situation. For instance, if the module is unresponsive or abnormal, the EMERG_OFF pin can be used to shutdown the system, and this operation may causes the loss of all information stored in the volatile memory since power is cut off immediately. It is recommended that PWRKEY or AT command is the better method to turn off the system.

3.4.3 Restart module using the PWRKEY pin

You can restart module by driving the PWRKEY to a low level voltage for some time, same as turn on module using the PWRKEY pin. Before restarting the module, you need delay at least 500ms from detecting the VDD_EXT low level on. The restart scenario illustrates as the following figure.

Figure 11: Timing of restart system

You can also restart the module by the PWRKEY after emergency shutdown.

M10_HD_V1.00 - 29 -

Figure 12: Timing of restart system after emergency shutdown

3.5 Power saving

There are two methods for the module to enter into low current consumption status. "AT+CFUN" is used to set module into minimum functionality mode and DTR hardware interface signal can be used to lead system to be SLEEP mode (or slow clocking mode).

3.5.1 Minimum functionality mode

Minimum functionality mode reduces the functionality of the module to a minimum and, thus, minimizes the current consumption to the lowest level. This mode is set with the "AT+CFUN" command which provides the choice of the functionality levels <fun>=0, 1, 4.

- 0: minimum functionality;
- 1: full functionality (default);
- 4: disable phone both transmitting and receive RF circuits;

If the module has been set to minimum functionality by "AT+CFUN=0", the RF function and SIM card function will be closed. In this case, the serial port is still accessible, but all AT commands correlative with RF function or SIM card function will not be accessible.

If the module has been set by "AT+CFUN=4", the RF function will be closed, the serial port is still active. In this case, all AT commands correlative with RF function will not be accessible.

After the module has been set by "AT+CFUN=0" or "AT+CFUN=4", it can return to full functionality by "AT+CFUN=1".

For detailed information about "AT+CFUN", please refer to document [1].

M10_HD_V1.00 - 30 -

3.5.2 SLEEP mode (slow clock mode)

We can control module to enter or exit the SLEEP mode in customer applications through DTR signal. When DTR is in high level, and there is no on air and hardware interrupt (such as GPIO interrupt or data on serial port), the module will enter SLEEP mode automatically. In this mode, the module can still receive paging or SMS from network but the serial port is not accessible.

Note: For module, it requests to set AT command "AT+QSCLK=1" to enable the SLEEP mode; the default value is 0, that can't make the module enter SLEEP mode. For more details, please refer to our AT command list.

3.5.3 Wake up module from SLEEP mode

When the module is in SLEEP mode, the following methods can wake up the module.

- Enable DTR pin to wake up.

 If DTR Pin is pulled down to a low level, this signal will wake up module from power saving mode. The serial port will be active after about 20ms when DTR be changed to low level.
- Receiving a voice or data call from network to wake up module.
- Receiving a SMS from network to wake up module.
- RTC alarm expired to wake up module.
- Keypad and PWRKEY interrupt

Note: DTR pin should be held low level during communicating between the module and DTE.

3.6 Summary of state transitions (except SLEEP mode)

Table 8: Summary of state transitions

Current mode	Further mode			
	POWER DOWN	Normal mode	Alarm mode	
POWER DOWN		Use PWRKEY	Switch on from POWER DOWN	
			mode by RTC	
Normal mode	AT+QPOWD, use		Set alarm by "AT+QALARM",	
	PWRKEY pin, or and		and then switch off the module.	
	use EMERG_OFF		When the timer expire, the	
	pin		module turn on and enter Alarm	
			mode	
Alarm mode	Use PWRKEY	Use AT+CFUN		
	pin or wait			
	module switch off			
	automatically			

M10_HD_V1.00 - 31 -

3.7 RTC backup

The RTC (Real Time Clock) power supply of module can be provided by an external capacitor or battery (rechargeable or non-chargeable) through the VRTC on the SMT pad. There is a 3.9 K resistor has been integrated in the module used for limiting current. You need only a coin-cell battery or a super-cap to VRTC to backup power supply for RTC.

Note: The VRTC couldn't be designed to a NC pin in your circuit. You should connect the VRTC pin to a battery or a capacitor.

The following figures show various sample circuits for RTC backup.

Figure 13: RTC supply from non-chargeable battery

Figure 14: RTC supply from rechargeable battery

M10_HD_V1.00 - 32 -

Figure 15: RTC supply from capacitor

• Coin-type Capacitor backup

Coin-type Rechargeable Capacitor such as XH414H-IV01E form Seiko can be used.

Figure 16: Seiko XH414H-IV01E Charge Characteristic

3.8 Serial interfaces

The module provides two unbalanced asynchronous serial ports. One is the serial port, the other is the debug port. The module is designed as a DCE (Data Communication Equipment), following the traditional DCE-DTE (Data Terminal Equipment) connection. The module and the client (DTE) are connected through the following signal (as following figure shows). Autobauding supports baud rate from 4800bps to 115200bps.

M10_HD_V1.00 - 33 -

Serial port

- TXD: Send data to the RXD signal line of the DTE
- RXD: Receive data from the TXD signal line of the DTE

Debug port

- DBG_TXD: Send data to the /RXD signal line of the DTE
- DBG_RXD: Receive data from the /TXD signal line of the DTE

The logic levels are described in following table.

Table 9: Logic levels of the serial port and debug port

Parameter	Min	Max	Unit
V_{IL}	0	0.67	V
V_{IH}	1.67	VDD_EXT +0.3	V
V_{OL}	GND	0.34	V
V_{OH}	2.0	VDD_EXT	V

Table 10: Pin definition of the serial interfaces

Interface	Name	Pin	Function
Debug port	DBG_RXD	9	Receive data of the debug port
	DBG_TXD	10	Transmitting data of the debug port
Serial port	RI	55	Ring indicator
	RTS	58	Request to send
	CTS	57	Clear to send
	RXD	61	Receive data of the serial port
	TXD	60	Transmitting data of the serial port
	DTR	59	Data terminal ready
	DCD	56	Data carrier detection

M10_HD_V1.00 - 34 -

Figure 17: Connection of serial interfaces

Note: The RTS PIN must be connected to the GND in the customer circuit when only the TXD and RXD are used in the Serial Port communication.

3.8.1 Function of serial port & debug port supporting

Serial port

- Seven lines on Serial Interface.
- Contains Data lines TXD and RXD, State lines RTS and CTS, Control lines DTR, DCD and RI.
- Serial Port can be used for CSD FAX, GPRS service and send AT command of controlling module. Also Serial Port can be used for multiplexing function. The module supports only basic mode of multiplexing so far.
- Serial Port supports the communication rates as following:
 75,150,300,600,1200,2400,4800,9600,14400,19200,28800,38400,57600,115200 Default as 115200bps.
- Autobauding supports the communication rates as following: 4800, 9600, 19200, 38400, 57600 and 115200bps.

After setting the fixed baud rate or Autobauding, please send "AT" command at that rate, the serial port is available when it respond "OK". Autobauding is not compatible with multiplex mode. Autobauding allows the GSM engine to automatically detect the baud rate configured in the host application. The serial port of the GSM engine supports autobauding for the following baud rates: 4800, 9600, 19200, 38400, 57600, 115200bps. Factory setting is autobauding enabled. This gives

M10_HD_V1.00 - 35 -

you the flexibility to put the GSM engine into operation no matter what baud rate your host application is configured to. To take advantage of autobauding mode, specific attention should be paid to the following requirements:

Synchronization between DTE and DCE:

When DCE powers on with the autobauding enabled, it is recommended to wait 2 to 3 seconds before sending the first AT character. After receiving the "OK" response, DTE and DCE are correctly synchronized.

Restrictions on autobauding operation

- The serial port has to be operated at 8 data bits, no parity and 1 stop bit (factory setting).
- The Unsolicited Result Codes like "RDY", "+CFUN: 1" and "+CPIN: READY" are not indicated when you start up the ME while autobauding is enabled. This is due to the fact that the new baud rate is not detected unless DTE and DCE are correctly synchronized as described above.

Note: You can use "AT+IPR=x;&W" to set a fixed baud rate and save the configuration to non-volatile flash memory. After the configuration is saved as fixed baud rate, the Unsolicited Result Codes like "RDY" should be received from the serial port all the time when the module is power on.

Debug port

- Two lines on Serial Port Interface
- Only contains Data lines DBG_TXD and DBG_RXD
- Debug Port is only used for debugging. It cannot be used for CSD call, FAX call, GPRS service, AT command and the Debug port can not be use multiplexing function. It does not support autobauding function.

3.8.2 Software upgrade and software debug

The TXD, RXD, DBG_TXD, DBG_RXD and GND must be connected to the IO when user need to upgrade software and debug software, the TXD, RXD should be used for software upgrade and the DBG_TXD, DBG_RXD for software debugging. The PWRKEY pin is recommended to connect to the IO. The user also can add a switch between the PWRKEY and the GND. The PWRKEY should be connected to the GND when module is upgrading software. Please refer to the following figures.

M10_HD_V1.00 - 36 -

Figure 18: Connection of software upgrade

Note: The RTS PIN must be connected to the GND in the customer circuit when only the TXD and RXD are used in the Serial Port communication.

Figure 19: Connection of software debug

The serial port and the debug port don't support the RS_232 level and it only supports the CMOS level. You should add the level converter IC between the DCE and DTE. If you connect it to the computer, Please refer to the following figure.

M10_HD_V1.00 - 37 -

Figure 20: RS232 level converter circuit

Note 1: For detail information about serial port application, please refer to document [10] Note 2: The following pins (VBAT/RXD/TXD/GND/PWRKEY) must be reserved for firmware upgrade.

3.9 Audio interfaces

The module provides two analogy input channels and two analogy output channels on these SMT pads.

- AIN1 and AIN2, which may be used for both microphone and line inputs. The electret microphone is recommended when the interface used for microphone. One of the two channels is typically used with a microphone built into a handset. The other channel is typically used with an external microphone. AIN1 is a differential channel, AIN2 is also a differential mode. The module analogy input configuration is determined by control register settings and established using analogy multiplexes.
- AOUT1 and AOUT2, which may be used for both receiver and speaker outputs. AOUT1 channel is typically used with a receiver built into a handset. AOUT2 channel is typically used with speaker which is for headset or handsfree audio output. AOUT1 channel is a differential channel and AOUT2 is a single-ended channel, SPK2P and AGND internal can establish a pseudo differential mode. There isn't any capacitor connected with SPK2P line in the module, so the output of SPK2P is a DC voltage ,user should add a capacitor (The 22uF)

M10_HD_V1.00 - 38 -

- capacitor is recommended) which usually for block the DC voltage in the single-end mode. The module analogy output configuration is determined by control register settings and established using analogy multiplexes.
- These two analogy channels can be easily swapped by "AT+QAUDCH" command. For more details, please refer to document [1].
- For each channels, you can use AT+QMIC to adjust the input gain level of microphone, you can also use "AT+CLVL" to adjust the output gain level of receiver and speaker. "AT+QECHO" is to set the parameters for echo cancellation control. Also "AT+QSIDET" is to set the side-tone gain level, use "AT+QAUDCH" to activate one of the two audio channels and deactivate the other one. For details, please refer to document [1].

Note:

Use AT command "AT+QAUDCH" to select audio channel:
 0--AIN1/AOUT1 (normal audio channel), the default value is 0.
 1--AIN2/AOUT2 (aux_audio channel).

Table 11: Pin definition of Audio interface

Interface	Name	Pin	Function
	MIC1P	23	Microphone1 input +
(AINII/AOLITI)	MIC1N	24	Microphone1 input -
(AIN1/AOUT1)	SPK1P	22	Audio1 output+
	SPK1N	21	Audio1 output-
	MIC2P	25	Microphone2 input +
(AIN2/AOUT2)	MIC2N	26	Microphone2 input -
	SPK2P	20	Audio2 output+
	AGND	19	Suggest to be used in audio circuit. Don't
			connect to digital GND.

One of the following matching circuits can be chosen in order to improve audio performance. The difference audio signals have to be layout according to differential signal layout rules. As show in following figures (*Note: all components package are 0603.*) If you want to adopt an amplifier circuit for audio, Texas Instruments's TPA6205A1 which is a fully differential amplifier is recommended. You can also select it according to your requirement.

M10_HD_V1.00 - 39 -

3.9.1 Microphone interfaces configuration

Figure 21: Microphone interface configuration of AIN1&AIN2

M10_HD_V1.00 - 40 -

3.9.2 Speaker interface configuration

Figure 22: Speaker interface configuration of AOUT1

Figure 23: Speaker interface with amplifier configuration of AOUT1

M10_HD_V1.00 - 41 -

Figure 24: Speaker interface configuration of AOUT2

Figure 25: Speaker interface with amplifier configuration of AOUT2

Note: the value of C1 and C2 depends on the input impedance of audio amplifier.

M10_HD_V1.00 - 42 -

3.9.3 Earphone interface configuration

Figure 26: Earphone interface configuration

Table 12: MIC input characteristics

Parameter	Min	Тур	Max	Unit
Working Voltage	1.2	1.5	2.0	V
Working Current	200		500	uA
External		2.2		k Ohm
Microphone				
Load Resistance				

Table 13: SPK Output Characteristics

Parameter			Min	Тур	Max	Unit
Normal	Single	load	28	32		Ohm
Output(SPK1)	Ended	Resistance				
		Ref level	0		2.4	Vpp
	Differential	load Resistance	28	32		Ohm
		Ref level	0		4.8	Vpp

M10_HD_V1.00 - 43 -

Auxiliary	Single	load	16	32		Ohm
Output(SPK2)	Ended	Resistance				
		Ref level	0		2.4	Vpp
Maxim driving					50	mA
current limit of						
SPK1 and						
SPK2						

3.10 Buzzer

The BUZZER on the SMT pads can be used to drive a buzzer to indicate incoming call. The output volume of buzzer can be set by "AT+CRSL". The reference circuit for buzzer shown as following figure:

Figure 27: Reference circuit for Buzzer

Table 14: Pin definition of the Buzzer

Name	Pin	Function
BUZZER	39	Output of buzzer tone

Table 15: Buzzer Output Characteristics

Parameter	Min	Тур	Max	Unit
Working Voltage	2.0	2.8	VDD_EXT	V
Working Current			4	mA

M10_HD_V1.00 - 44 -

3.11 SIM card interface

3.11.1 SIM card application

You can use AT Command to get information in SIM card. For more information, please refer to document [1].

The SIM interface supports the functionality of the GSM Phase 1 specification and also supports the functionality of the new GSM Phase 2+ specification for FAST 64 kbps SIM (intended for use with a SIM application Tool-kit).

Both 1.8V and 3.0V SIM Cards are supported.

The SIM interface is powered from an internal regulator in the module having normal voltage 3V. All pins reset as outputs driving low. Logic levels are as described in table

Table 16: Pin definition of the SIM interface

Name	Pin	Function
SIM_VDD	12	SIM Card Power output automatic output on SIM
		mode, one is $3.0V\pm10\%$, another is $1.8V\pm10\%$.
		Current is about 10mA.
SIM_DATA	13	SIM Card data I/O
SIM_CLK	14	SIM Card Clock
SIM_RST	15	SIM Card Reset
SIM_PRESENCE	11	SIM Card Presence

Following is the reference circuit about SIM interface. We recommend an Electro-Static discharge device ST (www.st.com) ESDA6V1W5 or ON SEMI (www.onsemi.com) SMF05C for "ESD ANTI". The 22Ω resistors showed in the following figure should be added in series on the IO line between the module and the SIM card for protecting the SIM I/O port. Note that the SIM peripheral circuit should be closed to the SIM card socket.

The SIM_PRESENCE pin is used for detecting the SIM card removal. You can use the AT command "AT+CSDT" to set the SIMCARD configuration. For detail of this AT command, please refer to *document* [1]:

You can select the 8 pins SIM card holder. The reference circuit about 8 pins SIM card holder illustrates as following figure.

M10_HD_V1.00 - 45 -

Figure 28: Reference circuit of the 8 pins SIM card

If you don't use the SIM card detection function, you can let the SIM_PRESENCE open. The reference circuit about 6 pins SIM card illustrates as following figure.

Figure 29: Reference circuit of the 6 pins SIM card

3.11.2 Design considerations for SIM card holder

For 6 pins SIM card holder, we recommend to use Amphenol C707 10M006 512 2 . You can visit

M10_HD_V1.00 - 46 -

<u>http://www.amphenol.com</u> for more information about the holder.

Figure 30: Amphenol C707 10M006 512 2 SIM card holder

Table 17: Pin description (Amphenol SIM card holder)

Name	Pin	Function
SIM_VDD	C1	SIM Card Power supply, it can identify automatically the SIM
		Card power mode, one is 3.0V±10%, another is 1.8V±10%.
		Current is about 10mA.
SIM_RST	C2	SIM Card Reset.
SIM_CLK	C3	SIM Card Clock.
GND	C5	Connect to GND.
VPP	C6	Not connect.
SIM_DATA	C7	SIM Card data I/O.

For 8 pins SIM card holder, we recommend to use Molex 91228. You can visit http://www.molex.com for more information about the holder.

M10_HD_V1.00 - 47 -

Figure 31: Molex 91228 SIM card holder

Table 18: Pin description (Molex SIM card holder)

Name	Pin	Function
SIM_VDD	C1	SIM Card Power supply, it can identify automatically
		the SIM Card power mode, one is 3.0V±10%, another
		is 1.8V±10%. Current is about 10mA.
SIM_RST	C2	SIM Card Reset
SIM_CLK	C3	SIM Card Clock
GND	C4	Connect to GND
GND	C5	Connect to GND
VPP	C6	Not connect
SIM_DATA	C7	SIM Card data I/O
SIM_PRESENCE	C8	Detect SIM Card Presence

3.12 LCD interface

The module contains a versatile LCD controller which is optimized for multimedia applications. This controller supports many types of LCD modules including monochrome LCD, color LCD. It contains a rich feature set to enhance the functionality, These features are:

• Up to 176x220 resolution

M10_HD_V1.00 - 48 -

• Supports 8-bpp (RGB332), 12-bpp (RGB444), 16-bpp (RGB565) color depths
The serial LCD display interface supports serial communication with LCD device. When used as LCD interface, the following table is the pin definition. LCD interface timing should be united with the LCD device.

Table 19: Pin definition of the LCD interface

Name	Pin	Function
DISP_RST	5	LCD reset
DISP_D/C	4	Display data or command select
DISP_CS	3	Display enable
DISP_CLK	2	Display clock for LCD
DISP_DATA	1	Display data output

Note: This function is not supported in the default firmware. There must be some special firmware if you want. Please contact Quectel for more details.

3.13 Keypad interface

The keypad interface consists of 5 keypad column outputs and 5 keypad row inputs. The basic configuration is 5 keypad columns and 5 keypad rows, giving 25 keys.

Table 20: Pin definition of the keypad interface

Name	Pin	Function
KBC0	33	
KBC1	34	
KBC2	35	Keypad matrix column
KBC3	36	
KBC4	37	
KBR0	28	
KBR1	29	
KBR2	30	Keypad matrix row
KBR3	31	
KBR4	32	

The keypad interface allows a direct external matrix connection. A typical recommended circuit about the keypad is as shown in the following figure.

M10_HD_V1.00 - 49 -

Figure 32: Reference circuit of the keypad interface

If 5×5 matrix couldn't provide enough keys, GPIO1 can be multiplex as KBC5 to configure a 5×6 matrix. And then, the keypad interface can consists of 5 keypad row outputs and 6 keypad column inputs. The basic configuration is 5 keypad rows and 6 keypad columns, giving 30 keys.

Note: This function is not supported in the default firmware. There must be special firmware if you want. Please contact Quectel for more details.

3.14 ADC

The module provides two auxiliary ADC to measure the values of voltage. AT command "AT+QADC" to read the voltage value added on ADC0 pin. For detail of this AT command, please refer to *document* [1].

To get the battery temperature, M10 provide the TEMP_BAT pin, which is internal pulled-up to 2.8V through 10Kohm. The battery pack should include an NTC resistor. If the NTC is not inside the battery, it must be in thermal contact with the battery. The NTC resistor must be connected between TEMP_BAT and GND. The requirement is: $R_{\rm NTC} \approx 10 k\Omega$ @ 25°C.

Note: This function is not supported in the default firmware. There must be special firmware if you require. Please contact Quectel for more details.

M10_HD_V1.00 -50-

Table 21: Pin definition of the ADC

Name	Pin	Function
ADC0	41	Analog to digital converter.
TEMP_BAT	40	Analog to digital converter.

Figure 33: Internal circuit of the ADC

Table 22: Characteristics of the ADC

	Min	Тур	Max	Units
Voltage range	0		2.8	V
ADC Resolution	10		10	bits
ADC accuracy		2.7		mV

3.15 Behaviors of the RI

Table 23: Behaviours of the RI

State	RI respond		
Standby	HIGH		
Voice calling	Change LOW, then:		
	(1) Change to HIGH when establish calling.		
	(2) Use AT command ATH, the RI pin changes to HIGH.		
	(3) Sender hangs up, change to HIGH.		
	(4) Change to HIGH when SMS received.		

M10_HD_V1.00 - 51 -

Data calling	Change LOW, then:
	(1) Change to HIGH when establish calling.
	(2) Use AT command ATH, the RI changes to HIGH.
SMS	When receive SMS, The RI will change to LOW and hold low level about
	120 ms, then change to HIGH.
URC	Some URCs triggers 120ms low level on RI. For more details, please refer
	to the document [10]

If the module is used as caller, the RI will maintain high. However, when it is used as receiver, following is timing of ring.

Figure 34: Module Services as Receiver

Figure 35: Module Services as caller

3.16 Network status indication

The NETLIGHT signal can be used to drive a network status indication LED lamp. The working state of this pin is listed in following table:

Table 24: Working state of the NETLIGHT

State	Module function
Off	The module is not running

M10_HD_V1.00 - 52 -

64ms On/ 800ms Off	The module does not find the network
64ms On/ 2000ms Off	The module find the network
64ms On/ 600ms Off	GPRS communication

We provide a reference circuitry for you, shown as following figure:

Figure 36: Reference circuit of the NETLIGHT

3.17 General purpose input & output (GPIO)

The module provides a limited number of General Purpose Input/Output signal pins.

Table 25: Pin definition of the GPIO interface

Name	Pin	Function	
GPIO0	64	General Purpose Input/Output Port	
GPIO1_KBC5	38	General Purpose Input/Output Port	
		Keypad interface KBR5	

Note: This function is not supported in the default firmware. There must be special firmware if you require. Please contact Quectel for more details.

3.18 Open drain output (LIGHT_MOS)

The module provides a open drain output pin to control LCD or keyboard backlight. The output LIGHT_MOS can sink 150mA. And all the open-drain output switches are high impedance when disabled.

M10_HD_V1.00 - 53 -

Table 26: Pin definition of the LIGHT_MOS

Name	Pin	Function
LIGHT_MOS	27	Open Drain Output Port

Note: This function is not supported in the default firmware. There must be special firmware if you require. Please contact Quectel for more details.

Figure 37: Reference circuit of the LIGHT_MOS

M10_HD_V1.00 - 54 -

4 Antenna interface

The Pin 43 is the RF antenna pad. The RF interface has an impedance of 50Ω .

4.1 Antenna installation

M10 provides an RF antenna PAD for customer's antenna installation. The customer's antenna should be located in the customer's main board and connect to module's antenna pad through microstrip line or other type RF trace which the impendence must be controlled in 50Ω . To help the customer to ground the antenna, M10 comes with 2 grounding pads located close to the antenna pad.

Table 27: Pin definition of the RF_ANT

Name	Pin	Function
RF_ANT	43	RF antenna pad
GND	42	
GND	44	

If the customer installs the antenna via a soldered microwave coaxial cable, we would suggest the customer to choose RF cable carefully so as to minimize the loss on the RF cable. And the recommended insertion loss should try to meet the following requirements:

- GSM850/EGSM900<0.5dB
- DCS1800/PCS1900<1dB

4.2 RF output power

Table 28: The module conducted RF output power

Frequency Max		Min
GSM850	33dBm ±2dB	5dBm±5dB
EGSM900	33dBm ±2dB	5dBm±5dB
DCS1800	30dBm ±2dB	0dBm±5dB
PCS1900	30dBm ±2dB	0dBm±5dB

M10_HD_V1.00 - 55 -

4.3 RF receiving sensitivity

Table 29: The module conducted RF receiving sensitivity

Frequency	Receive sensitivity
GSM850	<-107dBm
EGSM900	<-107dBm
DCS1800	<-107dBm
PCS1900	<-107dBm

4.4 Operating frequencies

Table 30: The module operating frequencies

Frequency	Receive	Transmitting	channel
GSM850	869 ∼ 894MHz	824 ∼ 849MHz	128 ~ 251
EGSM900	925 ∼ 960MHz	880 ∼ 915MHz	0~124, 975~1023
DCS1800	1805 ∼ 1880MHz	1710 ∼ 1785MHz	512 ~ 885
PCS1900	1930 ∼ 1990MHz	1850 ∼ 1910MHz	512 ~ 810

M10_HD_V1.00 - 56 -

5 Electrical, reliability and radio characteristics

5.1 PIN assignment of the module

Notes: Be careful, the connection diagrams adapt to only right module, please check your module type.

M10_HD_V1.00 - 57 -

Table 31: M10 Connection diagrams

PIN NO.	PIN NAME	I/O	PIN NO.	PIN NAME	I/O
1	DISP_DATA	I/O	2	DISP_CLK	О
3	DISP_CS	О	4	DISP_D/C	О
5	DISP_RST	О	6	NETLIGHT	О
7	VDD_EXT	О	8	GND1	
9	DBG_RXD	I	10	DBG_TXD	0
11	SIM_PRESENCE	I	12	SIM_VDD	О
13	SIM_DATA	I/O	14	SIM_CLK	0
15	SIM_RST	О	16	VRTC	I/O
17	EMERG_OFF	I	18	PWRKEY	I
19	AGND	О	20	SPK2P	0
21	SPK1N	О	22	SPK1P	0
23	MIC1P	I	24	MIC1N	I
25	MIC2P	I	26	MIC2N	I
27	LIGHT_MOS	О	28	KBR0	0
29	KBR1	О	30	KBR2	О
31	KBR3	0	32	KBR4	О
33	KBC0	I	34	KBC1	I
35	KBC2	I	36	KBC3	I
37	KBC4	I	38	GPIO1_KBC5	I/O
39	BUZZER	О	40	TEMP_BAT	I
41	ADC0	I	42	GND2	
43	RF_ANT	I/O	44	GND3	
45	GND4		46	GND5	
47	GND6		48	GND7	
49	GND8		50	VBAT1	I
51	VBAT2	I	52	VBAT3	I
53	Reserve		54	Reserve	
55	RI	О	56	DCD	О
57	CTS	О	58	RTS	I
59	DTR	I	60	TXD	О
61	RXD	I	62	Reserve	
63	Reserve		64	GPIO0	I/O

M10_HD_V1.00 - 58 -

5.2 Absolute maximum ratings

Absolute maximum rating for power supply and voltage on digital and analog pins of module are listed in the following table:

Table 32: Absolute maximum ratings

Parameter		Max	Unit
VBAT	0	4.7	V
Peak current of power supply	0	3	A
RMS current of power supply (during one TDMA- frame)	0	0.7	A
Voltage at digit pins	-0.3	3.3	V
Voltage at analog pins		3.0	V
Voltage at digit/analog pins in POWER DOWN mode	-0.25	0.25	V

5.3 Operating temperatures

The operating temperature is listed in the following table:

Table 33: Operating temperature

Parameter	Min	Тур	Max	Unit
Normal temperature	-35	25	80	$^{\circ}$
Restricted operation*	-45 to -35		80 to 85	$^{\circ}$
Storage temperature	-45		+90	$^{\circ}\!\mathbb{C}$

^{*} When the module works in this temperature range, the deviations from the GSM specification may occur. For example, the frequency error or the phase error could increase.

5.4 Power supply ratings

Table 34: The module power supply ratings

Parameter	Description	Conditions	Min	Тур	Max	Unit
VBAT	Supply voltage	Voltage must stay within the	3.4	4.0	4.5	V
		min/max values, including				
		voltage drop, ripple, and spikes.				

M10_HD_V1.00 - 59 -

	Voltage drop	Normal condition, power		400	mV
	during	control level for Pout max			
	transmitting burst				
	Voltage ripple	Normal condition, power			
		control level for Pout max			
		@ f<200kHz		50	mV
		@ f>200kHz		2	
I _{VBAT}	Average supply	POWER DOWN mode	65		uA
	current	SLEEP mode @ DRX=5	1.1		mA
		Minimum functionality mode			
		AT+CFUN=0			
		IDLE mode	12		mA
		SLEEP mode	900		uA
		AT+CFUN=4			
		IDLE mode	12		mA
		SLEEP mode	1		mA
		IDLE mode			
		GSM850/EGSM 900	12		
		DCS1800/PCS1900	12		mA
		TALK mode			
		GSM850/EGSM 900 ¹⁾	290/260		mA
		DCS1800/PCS1900 ²⁾	250/245		
		DATA mode, GPRS (3 Rx,2Tx)			
		GSM850/EGSM 900 ¹⁾	480/460		mA
		DCS1800/PCS1900 ²⁾	360/395		
		DATA mode, GPRS (4 Rx,1Tx)			
		GSM850/EGSM 900 ¹⁾	300/290		mA
		DCS1800/PCS1900 ²⁾	250/240		
	Peak supply	Power control level for Pout	1.8	2	A
	current (during	max.			
	transmission				
	slot every 4.6ms)				
			<u> </u>		l

¹⁾ Power control level PCL 5

5.5 Current consumption

The values for current consumption show as following table.

Table 35: The module current consumption

M10_HD_V1.00 - 60 -

²⁾ Power control level PCL 0

Condition	Current Consumption	
Voice Call	•	
GSM850	@power level #5 <300mA, Typical 290mA	
	@power level #10,Typical 150mA	
	@power level #19,Typical 100mA	
EGSM 900	@power level #5 <300mA, Typical 270mA	
	@power level #10,Typical 140mA	
	@power level #19,Typical 100mA	
DCS 1800	@power level #0 <250mA, Typical 240mA	
	@power level #10,Typical 150mA	
	@power level #15,Typical 100mA	
PCS 1900	@power level #0 <250mA, Typical 250mA	
	@power level #10,Typical 150mA	
	@power level #15,Typical 100mA	
GPRS Data		
DATA mode, GPRS (1 Rx,1 Tx) C	CLASS 12	
GSM850	@power level #5 <350mA, Typical 280mA	
	@power level #10,Typical 145mA	
	@power level #19,Typical 90mA	
EGSM 900	@power level #5 <350mA, Typical 260mA	
	@power level #10,Typical 135mA	
	@power level #19,Typical 90mA	
DCS 1800	@power level #0 <300mA, Typical 200mA	
	@power level #10, Typical 120mA	
	@power level #15, Typical 90mA	
PCS 1900	@power level #0 <300mA, Typical 230mA	
	@power level #10,Typical 130mA	
	@power level #15,Typical 90mA	
DATA mode, GPRS (3 Rx, 2 Tx) (CLASS 12	
GSM850	@power level #5 <550mA, Typical 530mA	
	@power level #10,Typical 265mA	
	@power level #19,Typical 145mA	
EGSM 900	@power level #5 <550mA,Typical 485mA	
	@power level #10,Typical 250mA	
	@power level #19,Typical 145mA	
DCS 1800	@power level #0 <450mA, Typical 370mA	
	@power level #10,Typical 165mA	
	@power level #15,Typical 135mA	
PCS 1900	@power level #0 <450mA,Typical 390mA	
	@power level #10,Typical 220mA	
	@power level #15,Typical 128mA	
DATA mode, GPRS (4 Rx,1 Tx) C	CLASS 12	
GSM850	@power level #5 <350mA, Typical 320mA	

M10_HD_V1.00 - 61 -

	@power level #10,Typical 182mA	
	@power level #19,Typical 125mA	
EGSM 900	@power level #5 <350mA, Typical 300mA	
	@power level #10,Typical 175mA	
	@power level #19,Typical 125mA	
DCS 1800	@power level #0 <300mA,Typical 240mA	
	@power level #10,Typical 135mA	
	@power level #15,Typical 120mA	
PCS 1900	@power level #0 <300mA,Typical 230mA	
	@power level #10,Typical 128mA	
	@power level #15,Typical 115mA	
DATA mode, GPRS (1 Rx, 4 Tx)	CLASS 12	
GSM850	@power level #5 <660mA,Typical 610mA	
	@power level #10,Typical 390mA	
	@power level #19,Typical 200mA	
EGSM 900	@power level #5 <660mA,Typical 610mA	
	@power level #10,Typical 380mA	
	@power level #19,Typical 200mA	
DCS 1800	@power level #0 <530mA,Typical 500mA	
	@power level #10, Typical 350mA	
	@power level #15,Typical 200mA	
PCS 1900	@power level #0 <530mA, Typical 525mA	
	@power level #10,Typical 380mA	
	@power level #15, Typical 210mA	

Class 12 is the default set when the module works at data translation mode, the module can also work at class 10 and class 8 which are configurable through AT command.

5.6 Electro-static discharge

Although the GSM engine is generally protected against Electrostatic Discharge (ESD), ESD protection precautions should still be emphasized. Proper ESD handing and packaging procedures must be applied throughout the processing, handing and operation of any application using a module.

The measured values of module are shown as the following table:

Table 36: The ESD endure statue measured table (Temperature: 25°C, Humidity: 45 %)

M10_HD_V1.00 - 62 -

Part	Contact discharge	Air discharge
VBAT,GND	±5KV	±10KV
PWRKEY	±4KV	±8KV
Antenna port	±5KV	±10KV
SPK1P/1N, SPK2P/2N,	±4KV	±8KV
MIC1P/1N, MIC2P/2N	±4 K V	±o K V

M10_HD_V1.00 - 63 -

6 Product information

Table 37: Ordering information

Part Number	M10
Frequency Bands(MHz)	GSM850 EGSM900
	DCS1800 PCS1900
RF Function	GSM/GPRS

M10_HD_V1.00 - 64 -

7 Mechanics

This chapter describes the mechanical dimensions of the module.

7.1 Mechanical dimensions of module

Figure 38: M10 TOP and SIDE dimensions (Unit: mm)

M10_HD_V1.00 - 65 -

Figure 39: M10 bottom dimensions (Unit: mm)

Figure 40: PAD bottom dimensions (Unit: mm)

M10_HD_V1.00 - 66 -

7.2 Footprint of recommendation

single pad

M10_HD_V1.00 - 67 -

Figure 41: Footprint of recommendation (Unit: mm)

Note1: Keep out on the user mainboard below the test point and the keepout area ,as these are solder mask.

Note2: For maintain this module, the placement must be keep a distance between the module and other component about 3 mm.

M10_HD_V1.00 - 68 -

7.3 Top view of the module

Figure 42: Top view of the module

7.4 Bottom view of the module

Figure 43: Bottom view of the module

M10_HD_V1.00 - 69 -

Shanghai Quectel Wireless Solutions Co., Ltd.

Room 801, Building E, No.1618, Yishan Road, Shanghai, China 201103 Tel: +86 21 5108 2965

Mail: info@quectel.com