EL1663B-PA_1W High power wireless module

[image: image1.png]ELINK ELEC

BRI
434114z

EL1663B_PA
VERL.1

1, Description:

 EL1663B-PA_1W is a high power wireless module with 1W output power. It adopts SI4438 core and configurate internal patameters via SPI interface. Communication distance measured from the bridge come to 10KM (air rate 2.4K,frequency deviation 4.8K)

Si4438 series is a high performance low current of 425 MHZ to 525 MHZ transceiver, is a member of the EZRadioPRO series, contains a complete set of transmitter and receiver. Sensitivity of 124 DBM, the maximum output power + 20 DBM, PA support + 27 DBM or + 30 DBM, USES FSK (G), 4 (G) of FSK, MSK (G), baton and ASK modulation, data rate from 100 BPS to 1 MBPS, working voltage of 1.8 V to 1.8 V, shut off the current 30 na, standby current 50 na. Mainly used in smart meters (802.15.4 g & MBus), remote control, home security and alarm, garage, and the door open, telemetry, home automation, sensor networks, health monitoring, etc.

Silicon Labs Si4438 is a high-performance, low current transceiver, covers from 425 MHZ to 425 MHZ sub - GHz frequency band. The transceiver is part of the EZRadioPRO series products, including complete transmitter, receiver and transceiver series, covering a wide range of applications. All parts have excellent sensitivity (124 DBM), and to achieve the work and low standby power consumption

2, Features

Frequency range is 425 MHZ to 525 MHZ

Receiving sensitivity - 124 DBM

Modulation: (G) FSK, 4 FSK (G), (G) MSK

- baton and ASK

- + 20 DBM (Si4438)

PA support + 27 or + 30 DBM

Low power consumption

- 10 13 ma ma/RX

- in + 10 DBM (Si4438) TX18mA

Low current power down mode

50 na - 30 na shutdown, standby

Data transfer rate = 100 BPS to 1 MBPS

Wake up and jump time quickly

Power is 1.8 V to 3.6 V

Has a good selectivity

60 dB adjacent channel

At the time of 1 MHZ, 75 db

Antenna diversity and T/R switch control

Highly configurable packet processing

Barking Mr FIFO and RX 64 b

Automatic frequency control (AFC)

Automatic gain control (AGC)

Low BOM

Low battery voltage detection

The temperature sensor

20 pins QFN packages

In accordance with IEEE802.15.4 g

The FCC Mask 90 D, FCC15.247, 15.231, 15.249, ARIB T - 108, T - 96, etc

ETSI class I SAW

3, Application:
 Ø home automation and security access control system

Ø wireless meter reading

Ø vehicle anti-theft

Ø wireless sensor

Ø remote wireless data transmission

Ø remote industrial remote control, remote sensing

Ø garage control

Ø wireless pager

Ø lighting control

Ø smart metering

Ø remote control

Ø family security and alarm

Ø garage door openers

Ø remote keyless entry

Ø automation

Ø industrial control

Ø sensor network

4, Shape
[image: image2.jpg]

Machine size:

[image: image3.jpg]38,00

mbnml_l»bu

f—2000—=

AAAAAAAR

—=ie-1.40

4.00

4.3: Pin Definition:

[image: image4.jpg]

	Pin NO.
	Name
	Description

	1

	VCC

	Connect positive power 8VDC

	2

	GND

	Connect power ground

	3

	+3.3V

	inner LDO output

	

4

	

GPIO0

	Connect the IC of GPIO0(can be used to test sensitivity)

	5

	GPIO1

	Connect the IC of GPIO1(can be used to test sensitivity)

	

6

	

SCK

	Serial clock input. 0～VDDV digital input。This pin has 4 line serial digital clock function.

	

7

	

SDO

	0 ~ VDDV digital output, provides serial read back function of internal control register Serial data input

	8

	SDI

	0 ~ VDDV digital input The pin is 4 line serial data bus serial data flow.

	

9

	

GND

	Connect power ground

	

10

	

nSEL

	Serial interface select input pin, 0 ~ VDDV digital input. This pin provides four wire serial data bus selection/enabling functions, this signal is used to represent a read/write mode

	

11

	

nIRQ

	Interrupt output pin, interrupt produce output low level

	

12

	

SDN

	Close input pin. 0～VDDV digital input. All mode is SCN=0, except in off mode. When the SDN = 1 chip will be completely shut down and the contents of the registers will be lost.

	

	

	 13
	 NC
	
	

	 14
	 NC
	

	 15
	 GND
	Connect power ground

	 16
	ANT
	Connect 50 euro coaxial antenna

5, Antenna
[image: image5.png]

[image: image6.jpg]

6, Testing condition:
Weather：bad
Environment: between the bridge on the river

Testing transmitter module：si4438 _1W

Testing receiver module：SI4438 double antenna
Testing frequency：434MH testing air rate：2.4K, frequency deviation 4.8K

Testing weather：cloudy with light rain
Testing temperature: 18 degrees

Wind intensity: Strong

[image: image7.jpg]Qe
A
N \
Rk g e,

Email: sales@exlene.com

