

# Wireless Module

## 802.11abgn & *Bluetooth*<sup>®</sup>

## WYSBMVGXB & WBSBMVGXB-1

### Overview

---

August 19, 2013 Version 2.0

# WYSBMVGXB Wireless Module: 802.11abgn & Bluetooth®


## Features

- IEEE802.11a/b/g/n standard conformity, BT3.0, 2.1+EDR
- Low standby current (with advanced power save and sleep mode)
- Transmit speed : 11/5.5/2/1 Mbps(11b), 54/48/36/24/18/12/9/6 Mbps(11a/g),  
150~6.5 Mbps (11n)
- Channel Number : 1 to 13 channel (11bg), W52/W53/W56(11a),  
79 channel (BT)
- Interface : SDIO, PCM
- Multi Clock support: 26, 38.4 MHz
- Built-in EEPROM, Diplexer, 2G-PA, 5G-PA, 5G-LNA
- Security: WEP (64/128), TKIP, AES, WPA/WPA2,WAPI
- Small Outline: 13.1 x 6.1 x 1.35(Max) mm
- Package: Metal case package
- RoHS Conformity


## General Electrical Specification

Parameter	Description	Min.	Typ.	Max.	Units
Operation Voltage	Core_3.3V	3.2	3.3	4.3	V
	Core_1.8V	1.71	1.8	1.89	V
	VIO	1.62/2.97	1.8/3.3	1.98/3.63	V
TX Output Power (11b/g/n) (11a) (BT BR)	2G:11b/11g/11n-MCS7-40M 5G:11a/11n-MCS7-40M BT	14/13/12 12/11 6	16/15/14 14/13 8	18/17/16 16/15 10	dBm
RX Sensitivity (11b/g/n) (11a) (BT BR)	2G:11b/11g/11n-MCS7-40M 5G:11a/11n-MCS7-40M BT		-87/-74/-67 -75/-70 -86	-84/-71/-64 -72/-67 -70	dBm
TX Power Consumption	11b/11M (Duty45%)		520		mW
RX Power Consumption	11n/MCS7-HT40		242		mW
Power Consumption	Deep Sleep Mode VIO3.3V/VIO1.8V		3.0/0.81		mW
General Operation Temperature Range	-20	25	70	deg-C	

## Block Diagram


## Outline


Unit: mm

Note: The **Bluetooth®** word mark and logos are owned by the **Bluetooth SIG, Inc.** and any use of such marks by TAIYO YUDEN CO.,LTD. is under license.

**TAIYO YUDEN**


# WBSBMVGXB-1: Wireless LAN Module Evaluation Kit

To Evaluate WLAN Module WYSBMVGX4 or WYSBMVGXB,  
You Will Need WBSBMVGXB-1

## WBSBMVGXB-1

is the evaluation kit for WLAN Module **WYSBMVGX4** or **WYSBMVGXB**. This kit has everything you need to evaluate the performance of this module.

1 WBSBMVGXB-1


## WBSBMVGX4-1 Kit includes:

No.	Item	Description	Qty
1	WBSBMVGXB-1	Evaluation Board for WLAN module WYSBMVGX4 / WYSBMVGXB with SDIO interface	1
2	Red & Blue Cable	Power Supply Cable	1

2 Red & Blue Cable


# Supplemental Product Information

---

## **WLAN Module Operating Environment**

- PC with Linux Fedora13 with software development option and SDIO interface  
**Attention: PC with SDIO is required. Although SDIO and SD Memory Card have the same slot shape, they are not compatible. WLAN Module and Evaluation Board will not work if they are connected to SD memory card slot.**
- i.MX51evk, Linux kernel ver. 2.6.35
- OMAP DM3730, Linux kernel ver. 2.6.37

## **What will be provided if the Evaluation Board is purchased**

- Data Report: Detail Module information
- Application Note: Peripheral design guide
- Evaluation Board Manual: Manual on how to evaluate the Module with the Evaluation Board
- Labtool User Guide: RF Control Tool Guide
- Labtool: RF Control Tool
- WLAN Device Driver Software
  - ◆ for Linux PC, Fedora13
  - ◆ for i.MX51evk, Linux kernel ver. 2.6.35
  - ◆ for OMAP DM3730, Linux kernel ver. 2.6.37

**Attention: There is a possibility that export control could limit customer's access WLAN Device Driver and the API Specification depending on the customer's country or application.**

# Software Structure

## Sample Application

- uaputl , mlanconfig (Configuration tools)

## WLAN Device driver


- Data path  
Communicate data such as TCP or UDP.
- 11bg config/11a config/11n config  
Configure the such as Ch/Rate/band/mode.
- Supplicant config  
Configure the generated key by supplicant of middleware.
- Infra/Adhoc config  
Configure the Infra or Adhoc mode.
- uAP/WFD config  
Configure the uAP or WFD mode.

## Bluetooth Device driver

- Bluetooth (FM) driver

## Firmware

- Data Tx/Rx  
Transmit and receive data on the air, such as TCP or UDP.
- 11b/g/a/n function  
Execute the function of such as Ch/Rate/Band/Mode.
- E-suppliant function  
Generate the key of WPA/WPA2.
- Infra/Adhoc function  
Execute the function of Infra or Adhoc mode.
- uAP/WFD function  
Execute the function of uAP or WFD mode.
- Bluetooth 3.0


\*WFD : Wi-Fi Direct , E-suppliant : Embedded supplicant

# Software Feature Set

---

## General

- 802.11/b Data rates of 1,2 ,5.5 and 11 Mbps.
- 802.11a/g Data rates 6 - 48, and 54 Mbps.
- 802.11n Data rates up to 72 and 150 Mbps.
- 802.11d International roaming.
- 802.11e Qos block ack.
- 802.11h Transmit power control, DFS.
- 802.11i WPA / WPA2 and 802.11X.
- Infrastructure and ad-hoc mode.
- Security WEP 64 and 128-bit, TKIP and AES-CCMP for WPA / WPA2.
- WMM Support, WMM PS (UAPSD).
- IEEE Power Save, Auto Deep Sleep / Host Sleep.
- Embedded Suplicant.
- Support for Tx and Rx of AMPDU and AMSDU-4k Packets.
- Support for Only Tx of AMSDU-8k Packets.
- Background Scan, Vendor specific IE

## Access point

- Multi-BSS Support (2 BSS).
- Association support up to 10 Stations.
- ACS (Automatic Channel Selection).

## Simultaneous AP-STA Operation

- AP-STA functionality.
- Independent security configurations on different interfaces.
- Enhanced Power Save.  
(AP-STA simultaneous power save)

## Wi-Fi Direct/P2P

- Autonomous Group Owner (GO) Mode.
- P2P Client mode.
- P2P Client association with WLAN AP.
- P2P Client power save.
- P2P Client WMM PS (UAPSD).
- GO WMM PS / IEEE PS for associated P2P clients.
- 8 Client Support, Provision discovery.

## Bluetooth

- BT 3.0 + HS , Adaptive Frequency Hopping (AFH).
- Multi slot ACL with eSCO
- Support for class 1.5 operation.
- BT and AMP over SDIO, Multi slot ACL with eSCO.

# Driver Package

Driver package (Platform)	Software	CPU / OS Type	Content
Object package for PC	Device driver	CPU : x86 (PC) OS : Fedora 13 (Linux 2.6.33)	Driver object - Configuration tools - WLAN driver, BT driver, Firmware
			Document - Install guide - Demo guide
	RF control tool (LABtool)	CPU : x86 (PC) OS : Windows XP	Driver Object - WinXP Driver, Firmware
			Document - User guide
Object package for Freescale	Device driver	CPU: Freescale i.mx51evk (MCIMX51EVKJ) OS : Linux 2.6.35	Driver object - Configuration tools - WLAN driver, BT driver, Firmware
			Document - Install guide
Object package for TI OMAP	Device driver	CPU : TI OMAP DM3730 (TMDSEVM3730) OS : Linux 2.6.37	Driver object - Configuration tools - WLAN driver, BT driver, Firmware
			Document - Install guide

**TAIYO YUDEN**