

E32-868T30S User Manual

SX1276 868MHz 1W SMD Wireless Module

成都亿佰特电子科技有限公司 Chengdu Ebyte Electronic Technology Co.,Ltd.

CONTENT

1. OVERVIEW	3
1.1 Introduction	3
1.2 features	
2.SPECIFICATION AND PARAMETER	4
2.1 Limit parameter	4
2.2 OPERATING PARAMETER	
3 SIZE AND PIN DEFINITION	5
4 CONNECT TO MCU	6
5 FUNCTION DESCRIPTION	7
5.1 FIXED TRANSMISSION	7
5.2 Broadcasting transmission	7
5.6.1 Indication of UART output	δ
5.6.2 Indication of wireless transmitting	9
5.6.3 Configuration procedure of module	9
5.6.4 Notes for AUX	
6 OPERATING MODE	10
6.1 Mode switch	10
6.2 Normal mode (mode 0)	12
6.3 WAKE-UP MODE (MODE 1)	12
6.4 POWER-SAVING MODE (MODE 2)	12
6.5 SLEEP MODE (MODE 3)	13
7 COMMAND FORMAT	14
7.1 Default parameters	14
7.2 READING OPERATING PARAMETERS	14
7.3 READING VERSION NUMBER	14
7.4 RESET COMMAND	15
7.5 PARAMETER SETTING COMMAND	15
8. HARDWARE DESIGN	
9 FAQ	18
9.1 COMMUNICATION RANGE IS TOO SHORT	18
9.2 MODULE IS EASY TO DAMAGE	19
9.3 BER(BIT ERROR RATE) IS HIGH	19
10 PRODUCTION GUIDANCE	19
10.1 Reflow soldering temperature	19
10.2 Reflow soldering curve	

11 E32 SERIES	20
12 ANTENNA RECOMMENDATION	21
12.1 Antenna Choosing	21
13 PACKAGE FOR BATCH ORDER	22
REVISION HISTORY	23
ABOUT US	23

1. Overview

1.1 Introduction

E32-868T30S is a wireless serial port module (UART) based on SEMTECH's SX1276 RF chip. It has multiple transmission modes, working in the 862MHz~893MHz, (default 868MHz), LoRa spread spectrum technology, TTL output, compatible with 3.3v~5.5v IO.

SX1276 features LoRaTM, which will bring longer communication distance, and has the advantages of

concentrated power density, meanwhile it has a very strong confidentiality. the modules of 20dBm transmitting power adopt industrial grade crystal oscillators to ensure the stability and consistency, its precision is lower than the widely adopted 10ppm.E32-868T30S is in stable bulk production and are widely applied in utility meters, IoT renovation, smart home, etc. The modules feature data encryption and compression. The data transmitted in air features randomness. air Data Rate (Default 2.4kps). The encryption-decryption algorithm makes data interception meaningless. And the data compression enables shorter transmitting time and lower rate of being interfered, which increased the reliability and transmitting efficiency.

E32-868T30S strictly follows design standards of FCC, and meets various RF certification requirements for exporting.

1.2 Features

- Communication distance tested is up to 8km
- Maximum transmission power of 1W, software multi-level adjustable;
- Support the global license-free ISM 868MHz band;
- Support air date rate of 0.3kbps~19.2kbps;
- Support new generation LoRa technology.
- Low power consumption for battery supplied applications;
- Support 3.3V~5.2V power supply, power supply over 5.0 V can guarantee the best performance;
- Industrial grade standard design, support -40 ~ 85 °C for working over a long time;
- IPEX and stamp hole optional, good for secondary development and integration.

1.3 Application

- Home security alarm and remote keyless entry;
- Smart home and industrial sensors;
- Wireless alarm security system;
- Building automation solutions;

- Wireless industrial-grade remote control;
- Health care products;
- Advanced Meter Reading Architecture(AMI);
- Automotive industry applications.

2. Specification and parameter

2.1 Limit parameter

Main parameter	Performance		Remark
	Min.	Max.	
Power supply (V)	0	5.2	Voltage over 5.2V will cause permanent
	0 3.2		damage to module
Blocking power (dBm)	10		Chances of burn is slim when modules
	-	-10	are used in short distance
Operating temperature (°C)	-40	85	

2.2 Operating parameter

Main parameter		Performance			Remark
	Min	Тур.	Max.	Remark	
Opera	ting voltage (V)	3.3	5.0	5.2	≥5.0 V ensures output power
Commu	nication level (V)		3.3		For 5V TTL, it may be at risk of
			3.3		burning down
Operatin	g temperature ($^{\circ}$ C)	-40	-	85	Industrial design
Operating frequency (MHz)		862	868	893	Support ISM band
Power	Power Transmitting current [mA]		600		Instant power consumption
consumption	consumption Receiving current [mA]		25		
Turn-off current [μA]			5		Software is shut down
Max Tx power (dBm)		29.4	-	30.5	
Receiving sensitivity (dBm)		-145	-147	-148	Air data rate is 0.3kbps
Air	0.3k	2.4k	19.2k	Controlled via user's programming	

Main parameter	Description	Remark
Distance for reference	8000m	Test condition: clear and open area, antenna gain: 5dBi,
Distance for reference	oooni	antenna height: 2.5m, air data rate: 2.4kbps
TV langeth	50 D-4-	Maximum capacity of single package, automatic
TX length	58 Byte	subcontracting after exceeding
Buffer	512 Byte	

Modulation	LoRa TM	
Communication interface	TTL	@3.3V
Package	SMD	
Connector	2.54mm	
Size	25 * 40.5 mm	
Antenna	IPEX/stamp hole	50 ohm impedance

3 Size and pin definition

No.	Name	Direction Function	
1	MO	Input	With M1, the four working modes of the module can be determined (it
1 M0		(weak pull-up)	cannot be suspended, and it can be grounded if it is not used).
2.	M1	Input	With M0, the four working modes of the module can be determined (it
Z IVII	(weak pull-up)	cannot be suspended, and it can be grounded if it is not used).	
3	RXD	Innut	TTL UART input ,Connect to external TXD output pins; Can be
3 KAD		Input	configured as drain open circuit or pull up input, see parameter Settings
4 TXD		0	TTL UART output, Connect to external RXD input pin; Can be
		Output	configured as drain open circuit or push - pull output, see parameter

			Settings
5	AUX	output	Used to indicate the working status of the module; The user wakes up the external MCU and outputs low level during self-test initialization; Can be configured as drain open output, or push-pull output, see parameter Settings (can be suspended)
6	VCC	Input	Positive reference of module power supply, voltage range: 2.3v ~ 5.2v DC
7	GND	Input	Ground
8	RESET	Input	Reset pins for program loading (dangling, no need for user to connect)
9	GND	Input	Ground pins for program loading (dangling, no user connection required)
10	SWIM	Input	SWIM pin for program load (dangling, user does not need to connect)
11	+3.3V	Input	Power pins for program loading (suspended, no need for user to connect)
12	PB3	Input/output	NC PINE, This pin needs to be dangling and the user does not need to connect (for later extension use)
13	PB1	Input/output	NC PINE, This pin needs to be dangling and the user does not need to connect (for later extension use)
14	PB0	Input/output	NC PINE, This pin needs to be dangling and the user does not need to connect (for later extension use)
15	GND		fixedly
16	GND		fixedly
17	GND		fixedly
18	ANT	Output	Antenna interface (high frequency signal output,50 ohm characteristic impedance)

4 Connect to MCU

No.	Description (STM8L MCU)			
1	The UART module is TTL level.			
2	For some MCU works at 5VDC, it may need to add 4-10K pull-up resistor for the TXD & AUX pin.			

5 Function description

5.1 Fixed transmission

5.2 Broadcasting transmission

5.3 Broadcasting address

- For example: Set the address of module A as 0xFFFF or 0x0000, and the channel as 0x04;
- When module is the transmitter (transparent transmission), all modules under channel 0x04 will receive the data, the purpose of broadcast is realized.

5.4 Monitor address

- For example: Set the address of module A as 0xFFFF or 0x0000, and the channel as 0x04;
- When module A is the receiver, it can receive the data sent from all modules under channel 0x04, the purpose of monitor is realized.

5.5 Reset

• When the module is powered, AUX outputs low level immediately, conducts hardware self-check and sets the operating mode based on user's parameters. During the process, the AUX remains low level. After the process completed, the AUX outputs high level and starts to work as per the operating mode combined by M1 and M0. Therefore, users need to wait the AUX rising edge as the start of module's normal work.

5.6 AUX description

- AUX Pin can be used as indication for wireless send & receive buffer and self-check.
- It can indicate whether there are data that are not sent yet via wireless way, or whether all wireless data has been sent through UART, or whether the module is still in the process of self-check initialization.

5.6.1 Indication of UART output

• To wake up external MCU

Timing Sequence Diagram of AUX when TXD pin transmits

5.6.2 Indication of wireless transmitting

- Buffer (empty): the internal 512 bytes data in the buffer are written to the RFIC (Auto sub-packaging).
- When AUX=1, the user can input data less than 512 bytes continuously without overflow. Buffer (not empty): when AUX=0, the internal 512 bytes data in the buffer have not been written to the RFIC completely. If the user starts to transmit data at this circumstance, it may cause overtime when the module is waiting for the user data, or transmitting wireless sub package.
- When AUX = 1, it does not mean that all the UART data of the module have been transmitted already, perhaps the last packet of data is still in transmission.

Timing Sequence Diagram of AUX when RXD pin receives

5.6.3 Configuration procedure of module

• Only happened when power-on resetting or exiting sleep mode

Timing Sequence Diagram of AUX when self-check

5.6.4 Notes for AUX

No.	Description
	For function 1 & function 2 mentioned above, the priority should be given to the one with low level output, which
1	means if it meets each of any low level output condition, AUX outputs low level, if none of the low level condition is
	met, AUX outputs high level.
2.	When AUX outputs low level, it means the module is busy & cannot conduct operating mode checking. Within 1ms
2	since AUX outputs high level, the mode switch will be completed.
2	After switching to new operating mode, it will not work in the new mode immediately until AUX rising edge lasts for
3	2ms . If AUX stays on the high level, the operating mode switch can be affected immediately.
4	When the user switches to other operating modes from mode 3 (sleep mode) or it's still in reset process, the module
4	will reset user parameters, during which AUX outputs low level.

6 Operating mode

There are four operating modes, which are set by M1 and M0, the details are as follows:

Mode (0-3)	M0	M1	Mode introduction	Remark
0 Normal	0	1	UART and wireless channel are open, transparent transmission is on	The receiver must work in mode 0 or mode 1
2 Wake up	1	0	UART and wireless channel are open, the only difference with mode 0 is that before transmitting data, increasing the wake up code automatically, so that it can awake the receiver under mode 3.	The receiver could be 0,1 or 2
3 Power saving	0	1	UART close, wireless is under air-awaken mode, after receiving data, UART open and send data.	transmitter must be mode 1, unable to transmit in this mode.
4 Sleep	1	1	sleep mode, receiving parameter setting command is available.	more details on parameter specification.

6.1 Mode switch

• The user can decide the operating mode by the combination of M1 and M0. The two GPIO of MCU can be used to switch mode. After modifying M1 or M0, it will start to work in new mode 1ms later if the module is free. If there

are any serial data that are yet to finish wireless transmitting, it will start to work in new mode after the UART transmitting finished. After the module receives the wireless data & transmits the data through serial port, it will start to work in new mode after the transmitting finished. Therefore, the mode-switch is only valid when AUX outputs 1, otherwise it will delay.

- For example, in mode 0 or mode 1, if the user inputs massive data consecutively and switches operating mode at the same time, the mode-switch operation is invalid. New mode checking can only be started after all the user's data process completed. It is recommended to check AUX pin out status and wait 2ms after AUX outputs high level before switching the mode.
- If the module switches from other modes to stand-by mode, it will work in stand-by mode only after all the remained data process completed. The feature can be used to save power consumption. For example, when the transmitter works in mode 0, after the external MCU transmits data "12345", it can switch to sleep mode immediately without waiting the rising edge of the AUX pin, also the user's main MCU will go dormancy immediately. Then the module will transmit all the data through wireless transmission & go dormancy 1ms later automatically, which reduces MCU working time & save power.
- Likewise, this feature can be used in any mode-switch. The module will start to work in new mode within 1ms after completing present mode task, which enables the user to omit the procedure of AUX inquiry and switch mode swiftly. For example, when switching from transmitting mode to receiving mode, the user MCU can go dormancy before mode-switch, using external interrupt function to get AUX change so that the mode-switch can be realized.
- This operation is very flexible and efficient. It is totally designed on the basis of the user MCU's convenience, at the same time the work load and power consumption of the whole system have been reduced and the efficiency of whole system is largely improved.

6.2 Normal mode (mode 0)

	When $M1 = 0 & M0 = 0$, module works in mode 0
Transmitting	The module can receive the user data via serial port, and transmit wireless data package of 58 bytes. When the data inputted by user is up to 58 byte, the module will start wireless transmission. During which the user can input data continuously for transmission. When the required transmission bytes are less than 58 bytes, the module will wait 3-byte time and treat it as data termination unless continuous data inputted by user. Then the module will transmit all the data through wireless channel. When the module receives the first data packet from user, the AUX outputs low level. After all the data are transmitted into RF chip and transmission start, AUX outputs high level. At this time, it means that the last wireless data package transmission is started, which enables the user to input another 512 bytes continuously. The data package transmitted from the module working in mode 0 can only be received by the module working in mode 0 or 1.
Receiving	The wireless receiving function of the module is on, the data packet transmitted from the module working in mode 0 & mode 1 can be received. After the data packet is received, the AUX outputs low level, 5ms later the module starts to transmit wireless data through serial port TXD pin. After all the wireless data have been transmitted via serial port, the AUX outputs high level.

6.3 Wake-up mode (mode 1)

	When M1 = 0 & M0 = 1, module works in mode 1
Transmitting	The condition of data packet transmission & AUX function is the same as mode 0. The only difference is that the module will add preamble code before each data packet automatically. The preamble code length depends on the wake-up time set in the user parameters. The purpose of the preamble code is waking up the receiving module works in mode 2. Therefore, the data package transmitted from mode 1 can be received by mode 0, mode1 and mode 2.
Receiving	The same as that in mode 0.

6.4 Power-saving mode (mode 2)

	When M1 = 1 & M0 = 0, module works in mode 2
Transmitting	UART is closed, the module cannot receive any serial port data from outside MCU. Hence the function of wireless transmission is not available for the module working in this mode.

Receiving	In mode 2, it is required the data transmitter works in mode 1. The wireless module monitors the preamble code at regular time. Once it gets the preamble code, it will remain as receiving status and waiting for the completion of receiving the entire valid data package. Then the AUX outputs low level, 5ms later the serial port is open to transmit received wireless data through TXD. Finally, AUX outputs high level after process completed. The wireless module stays in "power-saving – monitoring" working status (polling). By setting different wake-up time, the module will have different receiving response delay (2s in maximum) and average power consumption (30uA in minimum). The user needs to achieve a balance between communication delay time & average power consumption.
-----------	---

6.5 Sleep mode (mode 3)

	When M1=1, M0=1, module works in mode 3
Transmitting	N/A
Receiving	N/A
Parameter setting	This mode can be used for parameter setting. It uses serial port 9600 & 8N1 to set module working parameters through specific instruction format. (pls refer to parameters setting for details)
Notes	When the mode changes from stand-by mode to others, the module will reset its parameters, during which the AUX keeps low level and then outputs high level after reset completed. It is recommended to check the AUX rising edge for user.

7 Command format

In sleep mode (Mode 3: M1=1, M0=1), it supports below instructions on list.

(Only support 9600 and 8N1 format when setting)

		6/
No.	Instruction format	Illustration
1	C0+working parameters	C0 + 5 bytes working parameters are sent in hexadecimal format. 6 bytes in total and must be sent in succession, (Save the parameters when power-down).
2	C1+C1+C1	(Save the parameters when power-down)
3	C2+working parameters	Three C1 are sent in hexadecimal format. The module returns the saved parameters and must be sent in succession.
4	C3+C3+C3	C2 + 5 bytes working parameters are sent in hexadecimal format. 6 bytes in total and must be sent in succession. (Do not save the parameters when power-down)
5	C4+C4+C4	Three C3 are sent in hexadecimal format. The module returns the version information and they must be sent in succession.

7.1 Default parameters

	Default parameter values: : C0 00 00 1A 17 44											
Model	Frequency	Frequency Address Channel Air data rate Baud rate Parity Transmittin g power										
E32-868T20S	868MHz 0x0000 0x06 2.4kbps 9600 8N1											

7.2 Reading operating parameters

•
eep mode (M0=1, M1=1), gives the module instruction (HEX format): C1 C1 C1,
lule returns the present configuration parameters. example, C0 00 00 1A 17 44.
lu

7.3 Reading version number

Instruction format	Description
C3+C3+C3	In sleep mode (M0=1, M1=1) ,User gives the module instruction (HEX format): C3 C3 C3,Module returns its present version number, for example C3 32 xx yy. the second bytes means frequency. 32 here means the frequency is 433MHZ, 38 means frequency is 470MHz, 45 means frequency is; 868MHz, 44 means the frequency is 915 MHz, 46 means the frequency is 170MHz; xx is the version number and yy refers to the other module features.

7.4 Reset command

Instruction format	Description
C4+C4+C4	In sleep mode (M0=1, M1=1), User gives the module instruction (HEX format): C4 C4 C4, the module resets for one time. During the reset process, the module will conduct self-check, AUX outputs low level. After reset completing, the AUX outputs high level, then the module starts to work regularly which the working mode can be switched or be given another instruction.

7.5 Parameter setting command

No.	Item]	Description	Remark					
0	HEAD	Fix 0x0		xC2, it	means this frame data is control	 Must be 0xC0 or 0xC2 C0: Save the parameters when power-down C2: Do not save the parameters when power-down 					
1	ADD H	High add	dress by		dule	00H-FFH					
2	ADDL	Low add	dress byt		lule	00H-FFH					
		7	6		UART parity bit						
		0	0		8N1 (default)	UART mode can be different					
		0	1		801	between communication parties					
		1	0		8 E1						
		1	1		8N1 (equal to 00)						
		5	4	3	TTL UART baud rate (bps)						
		0	0	0	1200	UART baud rate can be different					
3		0	0	1	2400	between communication parties					
	SPED	0	1	0	4800	The UART baud rate has nothing to					
		0	1	1	9600 (default)	do with wireless transmission					
		1	0	0	19200	parameters & won't affect the wireless transmit / receive features.					
		1	0	1	38400						
		1	1	0	57600						
		1	1	1	115200						
		2	1	0	Air data rate (bps)	• The lower the air data rate, the					
		0	0	0	0.3k	longer the transmitting distance,					

		0	0	1	1.2k	better anti-interference performance				
		0	1	0	2.4k (default)	and longer transmitting time				
		0	1	1	4.8k	The air data rate must keep the same				
		1	0	0	9.6k	for both communication parties.				
		1	0	1	19.2k					
		1	1	0	19.2k (same to 101)					
					· · · · · · · · · · · · · · · · · · ·					
		1	1	1	19.2k (same to 101)					
					eral Specifications	Except for E32 (400T20S)				
		7	6	5	reserved	Write 0				
4	СНА				nunication channel	00H-1FH, correspond to				
	N			62MHz+	CHAN * 1MHz), default 06H	862~893MHz				
		(868MF								
		7	F	ixed trar	nsmission enabling bit (similar to	• In fixed transmission mode, the first				
					MODBUS)	three bytes of each user's data frame				
		0		Tran	sparent transmission mode	can be used as high/low address and				
						channel. The module changes its				
						address and channel when transmit. And it will revert to original setting after complete the process.				
		1		F	ixed transmission mode					
		6			IO drive mode (default 1)	This bit is used to the module				
		0	TYD	and AII	X push-pull outputs, RXD pull-up	internal pull-up resistor. It also				
		1	inputs	and Mo	A push-puil outputs, ICAD pull-up	increases the level's adaptability in				
			Inputs			case of open drain. But in some				
		0	TXD,	AUX o	pen-collector outputs, RXD	cases, it may need external pull-up				
5	OPTI		open-c	collector	inputs	resistor.				
	ON	5	4	3	wireless wake-up time	The transmit & receive module				
		0	0	0	250ms (default)	work in mode 0, whose delay time is				
		0	0	1	500ms	invalid & can be arbitrary value.				
		0	1	0	750ms	• The transmitter works in mode 1				
		0	1	1	1000ms	can transmit the preamble code of				
		1	0	0	1250ms	the corresponding time continuously.				
		1	0	1	1500ms	• When the receiver works in mode 2,				
		1	1	0	1750ms	the time means the monitor interval				
						time (wireless wake-up). Only the				
		1	1	1	2000ms	data from transmitter that works in				
						mode 1 can be received.				
		2		•	FEC switch	After turn off FEC, the actual data				
						transmission rate increases while				

		1		Turn on FEC (default)					 anti-interference ability decreases. Also the transmission distance is relatively short. Both communication parties must keep on the same pages about turn-on or turn-off FEC. 			
		1	0	Tra	nsmission	power (app	roximati	on)	The	e external p	ower must	make sure the
		0	0		30d1	Bm (default)		ability	of current	output more	e than 1A and
		0	1			27dBm			ensure the power supply ripple within			
		1	0			24dBm			100mV.			
									Low power transmission is not			
		1	1			21dBm			recommended due to its low power supply			
									efficiency.			
For example	e: The n	neaning (of No.3 '	'SPED" b	oyte:							
The binary b	it of the	byte		7	6	5	4		3	2	1	0
Configures b	Configures by user				0	0	1		1	0	1	0
Meaning				UART pa	-	UART baud rate is 96			00	Ai	ir data rate i	s 2.4k
Correspondir	ng hexac	decimal		1					A			

8. Hardware design

- It is recommended to use a DC stabilized power supply. The power supply ripple factor is as small as possible, and the module needs to be reliably grounded.;
- Please pay attention to the correct connection of the positive and negative poles of the power supply. Reverse
 connection may cause permanent damage to the module;
- Please check the power supply to ensure it is within the recommended voltage otherwise when it exceeds the maximum value the module will be permanently damaged;
- Please check the stability of the power supply, the voltage can not be fluctuated frequently;
- When designing the power supply circuit for the module, it is often recommended to reserve more than 30% of the margin, so the whole machine is beneficial for long-term stable operation.;
- The module should be as far away as possible from the power supply, transformers, high-frequency wiring and other parts with large electromagnetic interference.;
- High-frequency digital routing, high-frequency analog routing, and power routing must be avoided under the module. If it is necessary to pass through the module, assume that the module is soldered to the Top Layer, and the

- copper is spread on the Top Layer of the module contact part(well grounded), it must be close to the digital part of the module and routed in the Bottom Layer;
- Assuming the module is soldered or placed over the Top Layer, it is wrong to randomly route over the Bottom Layer
 or other layers, which will affect the module's spurs and receiving sensitivity to varying degrees;
- It is assumed that there are devices with large electromagnetic interference around the module that will greatly affect the performance. It is recommended to keep them away from the module according to the strength of the interference. If necessary, appropriate isolation and shielding can be done;
- Assume that there are traces with large electromagnetic interference (high-frequency digital, high-frequency analog, power traces) around the module that will greatly affect the performance of the module. It is recommended to stay away from the module according to the strength of the interference. If necessary, appropriate isolation and shielding can be done.
- If the communication line uses a 5V level, a 1k-5.1k resistor must be connected in series (not recommended, there is still a risk of damage);
- Try to stay away from some physical layers such as TTL protocol at 2.4GHz, for example: USB3.0;
- The mounting structure of antenna has a great influence on the performance of the module. It is necessary to ensure that the antenna is exposed, preferably vertically upward. When the module is mounted inside the case, use a good antenna extension cable to extend the antenna to the outside;
- The antenna must not be installed inside the metal case, which will cause the transmission distance to be greatly weakened.

9 FAQ

9.1 Communication range is too short

- The communication distance will be affected when obstacle exists.
- Data lose rate will be affected by temperature, humidity and co-channel interference.
- The ground will absorb and reflect wireless radio wave, so the performance will be poor when testing near ground.
- Sea water has great ability in absorbing wireless radio wave, so performance will be poor when testing near the sea.
- The signal will be affected when the antenna is near metal object or put in a metal case.
- Power register was set incorrectly, air data rate is set as too high (the higher the air data rate, the shorter the distance).
- The power supply low voltage under room temperature is lower than 2.5V, the lower the voltage, the lower the transmitting power.
- Due to antenna quality or poor matching between antenna and module.

9.2 Module is easy to damage

- Please check the power supply source, ensure it is 2.0V~3.6V, voltage higher than 3.6V will damage the module.
- Please check the stability of power source, the voltage cannot fluctuate too much.
- Please make sure antistatic measure are taken when installing and using, high frequency devices have electrostatic susceptibility.
- Please ensure the humidity is within limited range, some parts are sensitive to humidity.
- Please avoid using modules under too high or too low temperature.

9.3 BER(Bit Error Rate) is high

- There are co-channel signal interference nearby, please be away from interference sources or modify frequency and channel to avoid interference;
- Poor power supply may cause messy code. Make sure that the power supply is reliable.
- The extension line and feeder quality are poor or too long, so the bit error rate is high;

10 Production guidance

10.1 Reflow soldering temperature

Profile Feature	Curve characteristics	Sn-Pb Assembly	Pb-Free Assembly	
Solder Paste	Solder paste	Sn63/Pb37	Sn96.5/Ag3/Cu0.5	
Preheat Temperature min (Tsmin)	Min preheating temp.	100℃	150℃	
Preheat temperature max (Tsmax)	Mx preheating temp.	150℃	200℃	
Preheat Time (Tsmin to Tsmax)(ts)	Preheating time	60-120 sec	60-120 sec	
Average ramp-up rate(Tsmax to Tp)	Average ramp-up rate	3°C/second max	3°C/second max	
Liquidous Temperature (TL)	Liquid phase temp.	183℃	217℃	
Time (tL) Maintained Above (TL)	Time below liquid phase line	60-90 sec	30-90 sec	
Peak temperature (Tp)	Peak temp.	220-235℃	230-250℃	
Average ramp-down rate (Tp to Tsmax)	Average ramp-down rate	6°C/second max	6°C/second max	
Time 25℃ to peak temperature	Time to peak temperature for 25°C	max 6 minutes	max 8 minutes	

10.2 Reflow soldering curve

11 E32 series

Model No.	Core IC	Frequency Hz	Tx power dBm	Distance km	Data Rate	Package	Size mm	Interface
<u>E32-868T20S</u>	SX1276	868M	20	3	0.3k~19.2k	SMD	16 * 26	UART
E32-915T20S	SX1276	915M	20	3	0.3k~19.2k	SMD	16 * 26	UART
E32-400T20S	SX1278	433M 470M	20	3	0.3k~19.2k	SMD	16 * 26	UART
E32-915T30S	SX1276	915M	30	8	0.3k~19.2k	SMD	25 * 40.3	UART
E32-868T30S	SX1276	868M	30	8	0.3k~19.2k	SMD	25 * 40.3	UART
E32-433T30S	SX1278	433M	30	8	0.3k~19.2k	SMD	25 * 40.3	UART
<u>E32-433T20S2T</u>	SX1278	433M	20	3	0.3k~19.2k	SMD	17 * 30	UART
E32-868T30D	SX1276	868M	30	8	0.3~19.2k	DIP	24 * 43	SMA-K
E32-915T30D	SX1276	915M	30	8	0.3~19.2k	DIP	24 * 43	SMA-K
E32-170T30D	SX1278	170M	30	8	0.3k~9.6k	DIP	24 * 43	SMA-K
E32-868T20D	SX1276	868M	20	3	0.3~19.2k	DIP	21 * 36	SMA-K
E32-915T20D	SX1276	915M	20	3	0.3~19.2k	DIP	21 * 36	SMA-K
E32- 433T20DC	SX1278	433M	20	3	0.3k~19.2k	DIP	21 * 36	SMA-K

<u>E32- 433T30D</u>	SX1278	433M	30	8	0.3k~19.2k	DIP	24 * 43	SMA-K
E32-433T27D	SX1278	433M	27	5	0.3k~19.2k	DIP	24 * 43	SMA-K
E32-433T20S1	SX1278	433M	20	3	0.3k~19.2k	SND	17 * 25.5	SMA-K

12 Antenna recommendation

The antenna is an important role in the communication process. A good antenna can largely improve the communication system. Therefore, we recommend some antennas for wireless modules with excellent performance and reasonable price.

Model No.	Туре	Frequency Hz	Interfac e	Gain dBi	Height	Cable	Function feature
TX868-XP-100	Sucker antenna	868M	SMA-J	3.5	100cm	-	Sucker antenna, High gain
TX868-JK-20	Rubber antenna	868M	SMA-J	3		-	Flexible &omnidirectional
TX868-JZ-5	Rubber antenna	868M	SMA-J	2		-	Short straight & omnidirectional

12.1 Antenna Selection

Factory default welding of 0R resistance is shown in the figure (left). The antenna interface is IPEX. If you need to change the antenna interface into a stamp hole, please change the 0R resistance as shown in the figure above (right)

13 Package for batch order

Revision history

Version	Date	Description	Issued by
1.00	2017-11-10	Initial version	huaa
1.10	2018-01-11	Updating E32 (868T30S)/E32 (915T30S)	huaa
1.20	2018-01-15	Updating E32 (868T20S)/E32 (915T20S)/ E32 (400T20S)	huaa
1.30	2018-01-22	Updating E32 (868T20D)/ E32 (868T30D)	huaa
1.30	2018-01-22	E32 (915T20D)/ E32 (915T30D)/ E32 (170T30D)	nuaa
1.40	2018-05-24	Updating antenna option	huaa
1.50	2018-10-11	Manual dividing	huaa
1.60	2020-04-13		Ren
1.7	2020-05-12	Modify pin definition on page 5	du

About us

Technical support: support@cdebyte.com

Documents and RF Setting download link: www.ebyte.com

Thank you for using Ebyte products! Please contact us with any questions or suggestions: info@cdebyte.com

Fax: 028-64146160 Web: www.ebyte.com

Address: Building B5, Mould Industrial Park, 199 # XiquAve, West High-tech Zone, Chengdu, 611731, Sichuan, China, China

