Document status: Preliminary

Copyright 2022 © Embedded Artists AB

1XA M.2 Module (EAR00373) Datasheet

- 802.11a/b/g/n/ac 2x2 MIMO, RSDB and BT/BLE 5.x
- PCIe interface, in M.2 form factor (22 x 30 mm)
- Chipset: Infineon/Cypress CYW54591

Get Up-and-Running Quickly and Start Developing Your Application On Day 1!

Embedded Artists AB

Rundelsgatan 14 211 36 Malmö Sweden

https://www.EmbeddedArtists.com

Copyright 2022 © Embedded Artists AB. All rights reserved.

No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language or computer language, in any form or by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without the prior written permission of Embedded Artists AB.

Disclaimer

Embedded Artists AB makes no representation or warranties with respect to the contents hereof and specifically disclaim any implied warranties or merchantability or fitness for any particular purpose. The information has been carefully checked and is believed to be accurate, however, no responsibility is assumed for inaccuracies.

Information in this publication is subject to change without notice and does not represent a commitment on the part of Embedded Artists AB.

Feedback

We appreciate any feedback you may have for improvements on this document.

Trademarks

All brand and product names mentioned herein are trademarks, services marks, registered trademarks, or registered service marks of their respective owners and should be treated as such.

Table of Contents

1	Document Revision History	4
1.1	Revision History	4
2	Introduction	5
2.1	Benefits of Using an M.2 Module to get Wi-Fi/BT Connectivity	5
2.2	More M.2 Related Information	5
2.3	ESD Precaution and Handling	6
2.4	Product Compliance	6
3	Specification	7
3.1	Power Up Sequence	8
3.2	External Sleep Clock	8
3.3	Mechanical Dimensions	8
3.4	M.2 Pinning	9
3.5	Test Points	12
3.6	VDDIO Override Feature	12
4	Antenna	13
4.1	Antenna Connector	13
5	Regulatory	14
6	Disclaimers	15
6 1	Definition of Document Status	16

1 Document Revision History

This document applies to the following products.

Product Name	Type Number	Murata Module	Chipset	Product Status
1XA M.2 Module, rev A	EAR00373	LBEE5XV1XA-540	CYW54591	Mass Market

1.1 Revision History

Revision	Date	Description	
PA1	2020-12-28	First version.	
PA2	2022-05-04	Updated information about used antenna for reference certification	

2 Introduction

This document is a datasheet that specifies and describes the 1XA M.2 module mainly from a hardware point of view.

The main component in the design is Murata's 1XA module (full part number: LBEE5XV1XA-540), which in turn is based on the Infineon CYW54591 chipset. The 1XA module enables Wi-Fi, Bluetooth and Bluetooth Low Energy (LE) communication.

There are multiple application areas for the 1XA M.2 Module:

- Industrial and building automation
- Asset management
- IoT applications
- Smart home: Voice assist device, smart printer, smart speaker, home automation gateway, and IP camera
- Retail/POS
- Healthcare and medical devices
- Smart city

2.1 Benefits of Using an M.2 Module to get Wi-Fi/BT Connectivity

There are several benefits to use an *M.2 module* to add connectivity to an embedded design:

- Drop-in, certified solution!
- Modular and flexible approach to evaluate different Wi-Fi/BT solutions with different tradeoffs around performance, cost, power consumption, longevity, etc.
- Access to maintained software drivers (Linux) with responsive support from Murata.
- Supported by Embedded Artists' Developer's Kits for i.MX 6/7/8 development, including advanced debugging support on carrier boards
- One component to buy, instead of 30+
- No RF expertise is required
- Developed in close collaboration with Murata and Infineon

2.2 More M.2 Related Information

For more information about the M.2 standard and Embedded Artists' adaptation, see: M.2 Primer

For more general information about the M.2 standard, see: https://en.wikipedia.org/wiki/M.2

The official M.2 specification (PCI Express M.2 Specification) is available from: www.pcisig.com

2.3 ESD Precaution and Handling

Please note that the M.2 module come without any case/box and all components are exposed for finger touches – and therefore extra attention must be paid to ESD (electrostatic discharge) precaution, for example use of static-free workstation and grounding strap. Only qualified personnel shall handle the product.

Make it a habit always to first touch the mounting hole (which is grounded) for a few seconds with both hands before touching any other parts of the boards. That way, you will have the same potential as the board and therefore minimize the risk for ESD.

In general touch as little as possible on the boards in order to minimize the risk of ESD damage. The only reasons to touch the board are when mounting/unmounting it on a carrier board.

Note that Embedded Artists does not replace modules that have been damaged by ESD.

2.4 Product Compliance

Visit Embedded Artists' website at http://www.embeddedartists.com/product_compliance for up-to-date information about product compliances such as CE, RoHS3, Conflict Minerals, REACH, etc.

3 Specification

This chapter lists some of the more important characteristics of the M.2 module, but it is not a full specification of performance and timing. The main component in the design is Murata's 1XA module (full part number: LBEE5XV1XA), which in turn is based around Infineon (former Cypress) CYW54591 chipset.

For a full specification, see on Murata's 1XA module (LBEE5XV1XA-540) see Murata's 1XA product page (https://wireless.murata.com/eng/type-1xa.html) and the 1XA datasheet (https://wireless.murata.com/datasheet?/RFM/data/type1xa.pdf).

Module / Chipset	
Murata module	LBEE5XV1XA-540
Chipset	Infineon (former Cypress) CYW54591

Wi-Fi	
Standards	802.11a/b/g/n/ac 5G 2x2 MIMO, RSDB (Real Simultaneous Dual Band)
Network	uAP and STA dual mode
Frequency	2.4GHz and 5 GHz band
Data rates	TBD
Host interface	PCIe

Bluetooth		
Standards	5.x BR/EDR/LE	
Power Class	Class 1	
Host interface	4-wire UART@3MBaud	
Audio interface	PCM for audio	

Powering			
Supply voltage to M.2 module	Min	Тур	Max
Note: Do not exceed minimum	TBD minimum 3.3 RF specification	3.3V	3.6V
or maximum voltage. Module will be permanently damaged above this limit!			Note that LBEE5XV1XA module specification has higher maximum voltage (6.0V), but other components on the M.2 module limits the maximum voltage.
Receive mode current (WLAN)	TBD mA typical max		
Transmit mode current (WLAN)	TBD mA typical max		

Environmental Specification		
Operational Temperature	-30 to +85 degrees Celsius	Functionally ok, but specification is

		derated at temperature extremes
Storage Temperature	-40 to +85 degrees Celsius	
Relative Humidity (RH), operating and storage	10 - 90% non-condensing	

3.1 Power Up Sequence

The supply voltage shall not rise (10 - 90%) faster than 40 microseconds and not slower than 100 milliseconds.

Signals WL_REG_ON and BT_REG_ON must be held low for at least 1 milliseconds after supply voltage has reached specification level before pulled high.

3.2 External Sleep Clock

The sleep clock signals can be applied to a powered and unpowered M.2 module.

Clock Specification				
Frequency	32.768 kHz			
Frequency accuracy	±250 ppm (including tolerance, aging, temperature, etc)			
Duty cycle	30 - 70%			
Clock jitter	10 000 ppm max (during initial start-up)			
Voltage level	3.3V logic, according to M.2 standard			

3.3 Mechanical Dimensions

The M.2 module is of type: 2230-S3-E according to the M.2 nomenclature. This means width 22 mm, length 30mm, top side component height 1.5 mm and key-E connector. The table below lists the different dimensions and weight.

M.2 Module Dimension	Value (±0.15 mm)	Unit
Width	22	mm
Height	30	mm
PCB thickness	0.8	mm
Maximum component height on top side	1.5	mm
Maximum component height on bottom side	0	mm
Ground hole diameter	3.5	mm
Plating around ground hole, diameter	5.5	mm
Module weight	1.5 ±0.5 gram	gram

The picture below gives dimensions for the grounded center (half) hole and the u.fl. antenna connectors.

Figure 1 - M.2 Module Antenna Connector Measurements

3.4 M.2 Pinning

This section presents the pinning used for the M.2 module. It is essentially M.2 Key-E compliant with enhancements to support additional debug signals and 3.3V VDDIO override. The pin assignment for specific control and debug signals has been jointly defined by Embedded Artists, Murata, NXP and Infineon/Cypress.

The picture below illustrates the edge pin numbering. It starts on the right edge and alternates between top and bottom side. The removed pads in the keying notch counts (but as obviously non-existing).

Figure 2 – M.2 Module Pin Numbering

The Wi-Fi interface uses the PCIe interface. The Bluetooth interface uses the UART interface for control and PCM interface for audio. The table below lists the pin usage for the 1XA M.2 modules. The column "When is signal needed" signals four different categories:

- Always: These signals shall always be connected.
- Wi-Fi: These signals shall always be connected then the Wi-Fi interface is used.
- Bluetooth: These signals shall always be connected then the Bluetooth interface is used.
- Optional: These signals are optional to connect.

Pin #	Side of pcb	M.2 Name	Voltage Level and Signal Direction	When is signal needed	Note
1	Тор	GND	GND	Always	Connect to ground
2	Bottom	3.3 V		Always	Power supply input. Connect to stable, low-noise 3.3V supply.
3	Тор	USB_D+			Not connected.
4	Bottom	3.3 V		Always	Power supply input. Connect to stable, low-noise 3.3V supply.
5	Тор	USB_D-			Not connected.
6	Bottom	LED_1#			Not connected.
7	Тор	GND	GND	Always	Connect to ground.
8	Bottom	PCM_CLK	1.8V I/O ^[1]	Bluetooth audio	For Bluetooth audio interface: BT_PCM_CLK
9	Тор	SDIO CLK			Not connected.
10	Bottom	PCM_SYNC	1.8V I/O ^[1]	Bluetooth audio	For Bluetooth audio interface: BT_PCM_SYNC
11	Тор	SDIO CMD			Not connected.
12	Bottom	PCM_OUT	1.8V output from M.2 ^[1]	Bluetooth audio	For Bluetooth audio interface: BT_PCM_OUT
13	Тор	SDIO DATA0			Not connected.
14	Bottom	PCM_IN	1.8V input to M.2 ^[1]	Bluetooth audio	For Bluetooth audio interface: BT_PCM_IN
15	Тор	SDIO DATA1			Not connected.
16	Bottom	LED_2#			Not connected.
17	Тор	SDIO DATA2			Not connected.
18	Bottom	GND		Always	Connect to ground.
19	Тор	SDIO DATA3			Not connected.
20	Bottom	UART WAKE#	3.3V OD output from M.2	Bluetooth	For Bluetooth UART interface: BT_HOST_WAKE_L
			IVI.Z		Require an external 10K pull-up resistor to 3.3V.
21	Тор	SDIO WAKE#			Not connected.
22	Bottom	UART TXD	1.8V output from M.2 ^[1]	Bluetooth	For Bluetooth UART interface: BT_UART_TXD
23	Тор	SDIO RESET#			Not connected.
24	Key, non existing				
25	Key, non existing				
26	Key, non existing				
27	Key, non existing				
28	Key, non existing				
29	Key, non existing				
30	Key, non existing				

32 Bottom UART_RXD 1.8V input to M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 33 Top GND Always Connect to ground. 34 Bottom UART_RTS 1.8V output from M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 35 Top PERp0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, positive statements) 36 Bottom UART_CTS 1.8V input to M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 37 Top PERn0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, negative) 38 Bottom VENDOR 1.8V I/O ^[1] Optional GPIO_5 / JTAG_TDO	_UART_RTS signal) _UART_CTS
34 Bottom UART_RTS 1.8V output from M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 35 Top PERp0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, positive s 36 Bottom UART_CTS 1.8V input to M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 37 Top PERn0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, negative 38 Bottom VENDOR 1.8V I/O ^[1] Optional GPIO_5 / JTAG_TDO	signal) _UART_CTS
35 Top PERp0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, positive s 36 Bottom UART_CTS 1.8V input to M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 37 Top PERn0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, negative 38 Bottom VENDOR 1.8V I/O ^[1] Optional GPIO_5 / JTAG_TDO	signal) UART_CTS
36 Bottom UART_CTS 1.8V input to M.2 ^[1] Bluetooth For Bluetooth UART interface: BT_ 37 Top PERn0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, negative 38 Bottom VENDOR 1.8V I/O ^[1] Optional GPIO_5 / JTAG_TDO	_UART_CTS
37 Top PERn0 PCle input to M.2 Wi-Fi PCle PCle data input (receive, negative 38 Bottom VENDOR 1.8V I/O[1] Optional GPIO_5 / JTAG_TDO	
38 Bottom VENDOR 1.8V I/O[1] Optional GPIO_5 / JTAG_TDO	signal)
52	
39 Top GND Always Connect to ground.	
40 Bottom VENDOR 1.8V I/O ^[1] Optional GPIO_4 / JTAG_TDI DEFINED	
41 Top PETp0 PCIe output to M.2 Wi-Fi PCIe PCIe data output (transmit, positive	e signal)
42 Bottom VENDOR 1.8V input to M.2 ^[1] Bluetooth GPIO_12 / BT_DEV_WAKE_L DEFINED	
Top PETn0 PCle output to M.2 Wi-Fi PCle PCle data output (transmit, negative	ve signal)
44 Bottom COEX3 1.8V I/O ^[1] Optional GPIO_6 / JTAG_TRST	
45 Top GND Always Connect to ground.	
46 Bottom COEX_TXD 1.8V I/O ^[1] Optional GPIO_2 / JTAG_TCK	
47 Top REFCLKp0 PCle clock input to M.2 Wi-Fi PCle PCle clock input (receive, positive	signal)
48 Bottom COEX_RXD 1.8V I/O[1] Optional GPIO_3 / JTAG_TMS	
49 Top REFCLKn0 PCle clock input to M.2 Wi-Fi PCle PCle clock input (receive, negative	signal)
50 Bottom SUSCLK 3.3V input to M.2 Always External sleep clock input (32.768k	(Hz)
51 Top GND Always Connect to ground.	
52 Bottom PERST0# 3.3V input to M.2 Wi-Fi PCle PCle PERST# signal, used to initial power sources stabilize.	
53 Top CLKREQ0# 3.3V OD output from Wi-Fi PCle PCle clock request (low level reque	,
Note: Requires external 10Kohm p	
54 Bottom W_DISABLE2# 3.3V input to M.2 Always BT_REG_ON, High = BT part of m powered, Low = BT disabled/powe	red down
55 Top PEWAKE0# 3.3V OD output from Wi-Fi PCle PCle PERST# signal, used to impl M.2 functionality	·
Note: Requires external 10Kohm p	·
56 Bottom W_DISABLE1# 3.3V input to M.2 Always WL_REG_ON, High = Wi-Fi part or powered, Low = Wi-Fi disabled/pov	
57 Top GND Always Connect to ground.	
58 Bottom I2C_SDA Not connected.	
59 Top Reserved 1.8V I/O[1] Optional BT_GPIO_2	
60 Bottom I2C_CLK Not connected.	
61 Top Reserved 1.8V I/O[1] Optional BT_GPIO_3	
62 Bottom ALERT# 1.8V I/O ^[1] Optional GPIO_11	
63 Top GND Always Connect to ground.	
64 Bottom RESERVED Optional Optional supply voltage input for convoltage level. Apply a stable, low-n set 3.3V voltage level on all control 1.8V).	oise, 3.3V 100mA supply to
65 Top Reserved 1.8V I/O ^[1] Optional BT_GPIO_4	

66	Bottom	UIM_SWP			GPIO_10
67	Тор	Reserved	1.8V I/O[1]	Optional	BT_GPIO_5
68	Bottom	UIM_POWER_ SNK	1.8V I/O[1]	Optional	GPIO_9
69	Тор	GND		Always	Connect to ground.
70	Bottom	UIM_POWER_ SRC/GPIO_1	1.8V I/O[1]	Optional	GPIO_8
71	Тор	Reserved		Optional	Not connected.
72	Bottom	3.3 V		Always	Power supply input. Connect to stable, low-noise 3.3V supply.
73	Тор	Reserved			Not connected.
74	Bottom	3.3 V		Always	Power supply input. Connect to stable, low-noise 3.3V supply.
75	Тор	GND		Always	Connect to ground.

[1] Note: If applying 3.3V to pin 64, the signaling voltage is changed to 3.3V

3.5 Test Points

There are some test points that can be of interest to probe for debugging purposes, as illustrated in the picture below.

PCle interface test points, from left to right:

PCIe transmit data (negative) PCIe transmit data (positive)

PCle interface test points, from left to right:

PCIe receive data (negative) PCIe receive data (positive)

PCIe interface test points,

PCle ref clock (negative)

PCIe ref clock (positive)

from left to right:

Figure 3 - 1XA M.2 Module Test Points and JTAG Control Resistor

3.6 VDDIO Override Feature

The M.2 standard specify 1.8V logic level on several of the data and control signals. It is possible to override the voltage level for the 1.8V signals via pin 64. Apply a 3.3V / 100 mA supply to pin 64 in order to get 3.3V voltage level on all data and control signals.

4 Antenna

The module does not have any on-board antenna because the module is too small to get spatial separation of the two antennas. Two external antennas must be connected (to support MIMO).

Molex 1461870050 is a balanced, dipole-type, high efficiency antenna used for the reference certification of the 1XA module. It is ground plane independent, dual band antenna that supports the 2400-2500MHz,5150-5850MHz, 5925-7125MHz frequency bands. The physical size if $40.95 \times 9 \times 0.7$ mm. The antenna cable come in 6 standard length options: 50/100/150/200/250/300mm (50mm is used for the reference certification) and the connector is MHF-I, which is a U.FL compatible connector.

Figure 4 - Reference Certified Antenna

Note that it is **not** the Molex 1461870050 antenna that is including when ordering the evaluation bundle of the 1XA M.2 board (bulk/tray orders of 1XA M.2 do not include antennas). Instead, it is the Molex 1461870100 antenna that is included. This antenna has 100mm cable. Murata permits using this antenna (Molex 1461870100) with a *Class I Permissive Change*.

4.1 Antenna Connector

The M.2 standard specifies a 1.5 mm outer ring diameter male connector, which is compatible with the Murata MSC and IPEX MHF4 connector specifications. This connector is not used since our M.2 modules also targets industrial users, where the Hirose U.FL. connector standard is more commonly used. U.FL. is compatible with the IPEX MHF1 connector specification.

5 Regulatory

The Murata 1XA module is being reference certified. More detailed information around this will be added in future versions of the document.

6 Disclaimers

Embedded Artists reserves the right to make changes to information published in this document, including, without limitation, specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Customer is responsible for the design and operation of their applications and products using Embedded Artists' products, and Embedded Artists accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the Embedded Artists' product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products. Customer is required to have expertise in electrical engineering and computer engineering for the installation and use of Embedded Artists' products.

Embedded Artists does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using Embedded Artists' products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). Embedded Artists does not accept any liability in this respect.

Embedded Artists does not accept any liability for errata on individual components. Customer is responsible to make sure all errata published by the manufacturer of each component are taken note of. The manufacturer's advice should be followed.

Embedded Artists does not accept any liability and no warranty is given for any unexpected software behavior due to deficient components.

Customer is required to take note of manufacturer's specification of used components. Such specifications, if applicable, contains additional information that must be taken note of for the safe and reliable operation.

All Embedded Artists' products are sold pursuant to Embedded Artists' terms and conditions of sale: http://www.embeddedartists.com/sites/default/files/docs/General_Terms_and_Conditions.pdf

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by Embedded Artists for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN EMBEDDED ARTISTS' TERMS AND CONDITIONS OF SALE EMBEDDED ARTISTS DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF EMBEDDED ARTISTS PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY THE CEO OF EMBEDDED ARTISTS, PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, NUCLEAR, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE.

Resale of Embedded Artists' products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by Embedded Artists

for the Embedded Artists' product or service described herein and shall not create or extend in any manner whatsoever, any liability of Embedded Artists.

This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from national authorities.

6.1 Definition of Document Status

Preliminary – The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. Embedded Artists does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information. The document is in this state until the product has passed Embedded Artists product qualification tests.

Approved – The information and data provided define the specification of the product as agreed between Embedded Artists and its customer, unless Embedded Artists and customer have explicitly agreed otherwise in writing.