

ATWILC1000-SD

ATWILC1000-SD User Guide

Introduction

The ATWILC1000-SD is a Secure Digital (SD) card interface board designed to demonstrate the features of the low power consumption ATWILC1000-MR110PB IoT (Internet of Things) module, that supports an IEEE[®] 802.11 b/g/n standard. This module is specifically optimized for low power IoT applications.

Figure 1. ATWILC1000-SD Board

Features

- ATWILC1000-MR110PB, a low power consumption IoT module compliant with IEEE 802.11 b/g/n standard specifications
 - Supports 20MHz single spatial stream (1x1) solution
 - Cortus APS3 32-bit processor
 - PCB Antenna
- Debug I²C and UART header footprints
- External power supply header footprint
- Current measurement header

Table of Contents

Intr	oduct	tion1
Fea	atures	51
1.	Kit O 1.1.	verview
2.	Desi	gn Documentation and Relevant Links5
3.	Hard 3.1. 3.2. 3.3. 3.4.	ware Specifications.6ATWILC1000-SD MMCplus Connector.6Current Measurement Header.6Debug Connectors.7Test Points.7
4.	Using 4.1. 4.2.	g SPI Interface
5.	Hard 5.1. 5.2.	ware Revision History and Known Issues 10 Identifying Product ID and Revision 10 Revision 10
6.	Docu	Iment Revision History11
The	e Micı	rochip Web Site
Cu	stome	er Change Notification Service12
Cu	stome	er Support12
Mic	crochi	p Devices Code Protection Feature12
Leç	gal No	otice13
Tra	dema	arks
Qu	ality N	Anagement System Certified by DNV14
Wc	orldwid	de Sales and Service15

1. Kit Overview

The ATWILC1000-SD is an extension board containing the ultra-low power ATWILC1000-MR110PB IoT module. This board connects to any MCU board with Secure Digital Input/Output (SDIO) or MultiMedia Card plus (MMCplus) card via on board MMCplus card connector, however, it supports only the SD interface.

Figure 1-1. ATWILC1000-SD Board Overview

The ATWILC1000-SD can be used with any MCU board with SD or MMCplus connectors.

1.1 Standard MMCplus Connector

The following table provides the pin descriptions for the standard MMCplus connector.

 Table 1-1. Standard MMCplus Connector

Pin	Function	Description
1	DATA3	Data bit 3
2	CMD	Command
3	VSS	Ground
4	VDD	3.3 V Power supply
5	CLK	SDIO clock
6	VSS	Ground
7	DATA0	Data bit 0
8	DATA1	Data bit 1
9	DATA2	Data bit 2

ATWILC1000-SD

Kit Overview

Pin	Function	Description
10	DATA4	Data bit 4
11	DATA5	Data bit 5
12	DATA6	Data bit 6
13	DATA7	Data bit 7

2. Design Documentation and Relevant Links

The following list contains links to the documentation and software available for the ATWILC1000-SD board:

- **Xplained Pro products** is a series of small-sized and easy-to-use evaluation kits for microcontrollers and other products. It consists of a series of low-cost MCU boards for evaluation and demonstration of features and capabilities of different MCU families.
- Atmel Studio provides a free Atmel IDE for development of C/C++ and assembler code for microcontrollers.
- Atmel Data Visualizer is a program used for processing and visualizing data. Data Visualizer can receive data from various sources such as, the Embedded debugger data gateway interface found on Xplained Pro boards and COM ports.
- ATWILC1000-SD Product page.
- **ATWILC1000-SD Design Documentation**, this package contains schematics, BOM, assembly drawings, 3D plots, layer plots, and so on.
- **ATWILC1000-MR110PB Datasheet** details the ATWILC1000-MR110PB, which is a low power consumption 802.11 b/g/n IoT (Internet of Things) module.
- **ATWILC1000B-MUT Datasheet** provides information about the ATWILC1000B, a single chip IEEE 802.11b/g/n Radio/Baseband/MAC link controller optimized for low power mobile applications.
- ATWILC1000 Getting Started with SAMA5D3 Xplained Board provides a summary of SmartConnect ATWILC1000 on SAMA5D3 Xplained board.
- SAMA5 ARM[®] Cortex[®] Based MPUs page is an online directory to access the tools and software of SMART SAMA5 Cortex-A5-Based Embedded MPUs.

3. Hardware Specifications

This chapter provides information about the ATWILC1000-SD SD connector, debug connectors, and current measurement header of the ATWILC1000-SD.

3.1 ATWILC1000-SD MMCplus Connector

The ATWILC1000-SD has a PCB-implemented SD card interface (J103) via the MMCplus connector. This board supports only the SDIO interface; it does not support the MMCplus interface. The pin connections other than SD connections such as, CHIP_EN, RESET_N, IRQ, and Host_Wake can be optionally used to configure the module in sleep/low power mode. The connector is used to connect the ATWILC1000-SD board to an MCU board with an SD/MMCplus connector. The following table provides pin descriptions for the MMCplus/SD connector.

Pin on SD/MMC Connector	Pin on ATWILC1000- MR110xB Module	Function	Description
1	14	SD DATA 3	SDIO Data 3
2	18	SD CMD	SDIO command
3	9, 12 and 28	GND	Ground
4	23	VDD	3.3V Power supply
5	19	SD CLK	SDIO clock
6	9, 12 and 28	GND	Ground
7	17	SD DATA 0	SDIO Data 0
8	16	SD DATA 1	SDIO Data 1
9	15	SD DATA 2	SDIO Data 2
10	22	CHIP_EN	Data 4 is used for CHIP_EN
11	4	RESET_N	Data 5 line is used for RESET_N
12	13	IRQ	Data 6 line is used for Host interrupt
13	11	Host_Wake	Data 7 line is used for Host_Wake

Table 3-1. ATWILC1000-SD MMCplus Connector

3.2 Current Measurement Header

The current measurement header (J102) can be used to measure the current consumed by the ATWILC1000-SD module using an ammeter. Two 0 Ohm resistors, R104 and R105, can be removed and Ammeter can be connected across the pads of a Resistor to measure the current consumed by individual power rails VBAT and VDDIO, respectively.

3.3 Debug Connectors

The Debug I²C (J105) and Debug UART (J104) connectors are not mounted on the board. The following tables provide pin descriptions of the debug I²C connector and debug UART connector. **Table 3-2. Debug I²C Connector**

Pin on I ² C Connector	Pin on ATWILC1000 Module	Function
1	2	I ² C SCL
2	9, 12 and 28	Ground
3	3	I ² C SDA
4	-	Not connected

Table 3-3. Debug UART Connector

Pin on UART Connector	Pin on ATWILC1000 Module	Function
1	25	UART RX
2	27	UART TX
3	9, 12 and 28	Ground

3.4 Test Points

There are three Through-hole test points for CHIP_EN (TP103), IRQN (TP104) and RESET_N (TP102). These test points can be used to place the module into low power mode while connecting it to an MCU board with a SD connector by making wire jumpers rework. This rework is not required when connecting the board to an MCU board with MMCplus connector.

4. Using SPI Interface

The following section describes how to use the SPI interface via MMC/SD connector and wire jumpers of the ATWILC1000-SD board.

4.1 Using SPI Interface via MMC/SD Connector

The following hardware rework must be done in the ATWILC1000-SD board to use the SPI interface rather than SDIO interface through the same MMC/SD connector.

- To select the SPI interface, pull the pin 10 of wireless module (SDIO_CFG) high. To achieve this, remove R103 and mount R102 with a 1MOhm pull up resistor.
- Remove R110 and R113 from the board and mount R109 with a 0 Ohm resistor on the board for SPI_CLK.
- Replace a 75 Ohm resistor mounted in R108 with a 0 Ohm resistor for SPI_TXD.
- Remove R115 and R107 from the board and mount R114 with a 0 Ohm resistor for SPI_SS.
- Remove R106 from the board and mount R112 with a 0 Ohm resistor for SPI_RXD.

Table 4-1. SPI Connections in ATWILC1000-SD MMCplus Connector

Pin on SD/MMC Connector	SD Connection	SPI Connection
1	SD DATA 3	SPI_SS
2	SD CMD	SPI_RXD
3	GND	Ground
4	VDD	3.3 V Power supply
5	SD CLK	SPI_CLK
6	GND	Ground
7	SD DATA 0	SPI_TXD
8	SD DATA 1	-
9	SD DATA 2	-
10	CHIP_EN	Data 4 is used for CHIP_EN
11	RESET_N	Data 5 line is used for RESET_N
12	IRQ	Data 6 line is used for Host interrupt
13	Host_Wake	Data 7 line is used for Host_Wake

4.2 Using SPI Interface via Wire Jumpers

The following hardware (wire jumpers of equal length) rework must be done in the ATWILC1000-SD board to use the SPI interface rather than SDIO interface.

 Solder two wire jumpers from TP102 and TP103 for RESET_N and CHIP_EN to the host board GPIOs/VCC.

- Solder a wire jumper from TP104 for IRQN to the host board interrupt pin.
- To select the SPI interface, pull the pin 10 of wireless module (SDIO_CFG) high. To achieve this, remove R103 and mount R102 with a 1 MOhm pull up resistor.
- Remove R113 from the board and solder a wire jumper from a pad of R109 or R113 (marked in black as shown in the following figure) to the host board for SPI_CLK.
- Remove R108 from the board and solder a wire jumper from a pad of R108 (marked in black as shown in the following figure) for SPI_TXD, to SPI_RXD of the host board.
- Remove R107 from the board and solder a wire jumper from a pad of R107 or R114 (marked in black as shown in the following figure) for SPI_SS, to SPI_SS/GPIO of the host board.
- Remove R106 from the board and solder a wire jumper from a pad of R106 or R112 (marked in black as shown in the following figure) for SPI_RXD, to SPI_TXD of the host board.

Figure 4-1. Accessing SPI Interface via Wire Jumpers

5. Hardware Revision History and Known Issues

5.1 Identifying Product ID and Revision

The revision and product identifier of the ATWILC1000-SD can be found by looking at the sticker on the bottom side of the PCB. The identifier and revision are printed in plain text as A09-nnnn\rr, where nnnn is the identifier and rr is the revision. Also the label contains a 10-digit serial number unique to each board.

The product identifier for ATWILC1000-SD is A09-2610.

5.2 Revision

Revision 4 of the ATWILC1000-SD is the initially released revision and Revision 6 is the latest revision. The differences between Revision 4 and 6 are as follows:

- The on board SD PCB connector in Rev 4 was updated with MMCplus PCB connector. In Rev 6, the on board SD PCB connector is updated to accommodate pin connections for RESET_N, IRQN and CHIP_EN in the module. This allows the user to configure the module to enter low power mode. This is helpful while connecting the board with an MCU board having MMCplus card slot without any hardware rework.
- 2. Test points are provided in Rev 6 for RESET_N, IRQN and CHIP_EN signal lines for making wire jumper with the MCU board to place the module into low power mode. This is helpful while connecting the board with an MCU board having only SD card slot. These three signals are required only for low power mode and are not required for normal operating mode.

6. Document Revision History

Rev A - 11/2017

Section	Changes	
Document	 Replaced SD connector with MMCplus connector. Introduced three through-hole test points. Introduced the SPI interface. Updated the pin details of debug connectors. Changed document style. New Microchip document number which replaces the previous Atmel document number 42620. Various editorial changes. 	

Previously Released Atmel Revisions

Doc. rev.	Date	Comment
42620A	11/2015	Initial document release.

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- **General Technical Support** Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.

• Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2017, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-2415-4

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC[®] MCUs and dsPIC[®] DSCs, KEELOQ[®] code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
el: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
ax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
Fechnical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/	China - Chongqing	Japan - Osaka	Finland - Espoo
support	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
Veb Address:	China - Dongguan	Japan - Tokyo	France - Paris
vww.microchip.com	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Atlanta	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Duluth, GA	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Tel: 678-957-9614	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
ax: 678-957-1455	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Austin, TX	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
el: 512-257-3370	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Boston	China - Nanjing	Malaysia - Penang	Tel: 49-7131-67-3636
Vestborough, MA	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Tel: 774-760-0087	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
ax: 774-760-0088	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Chicago	China - Shanghai	Singapore	Tel: 49-89-627-144-0
tasca, IL	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fel: 630-285-0071	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Fax: 630-285-0075	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Dallas	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Addison, TX	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fel: 972-818-7423	China - Suzhou Tel: 86-186-6233-1526	Taiwan - Taipei	Italy - Milan
Fax: 972-818-2924		Tel: 886-2-2508-8600	Tel: 39-0331-742611
Detroit	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Novi, MI	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
rel: 248-848-4000	China - Xian	Vietnam - Ho Chi Minh Tel: 84-28-5448-2100	Tel: 39-049-7625286
louston, TX	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Fel: 281-894-5983	China - Xiamen		Tel: 31-416-690399
ndianapolis	Tel: 86-592-2388138		Fax: 31-416-690340
Noblesville, IN	China - Zhuhai		Norway - Trondheim
Tel: 317-773-8323	Tel: 86-756-3210040		Tel: 47-7289-7561
- ax: 317-773-5453			Poland - Warsaw
Fel: 317-536-2380			Tel: 48-22-3325737
.os Angeles			Romania - Bucharest
Mission Viejo, CA			Tel: 40-21-407-87-50
Tel: 949-462-9523			Spain - Madrid
Fax: 949-462-9608			Tel: 34-91-708-08-90
Fel: 951-273-7800			Fax: 34-91-708-08-91
Raleigh, NC			Sweden - Gothenberg
el: 919-844-7510			Tel: 46-31-704-60-40
lew York, NY			Sweden - Stockholm
Tel: 631-435-6000			Tel: 46-8-5090-4654
San Jose, CA			UK - Wokingham
Fel: 408-735-9110			Tel: 44-118-921-5800
Fel: 408-436-4270			Fax: 44-118-921-5820
Canada - Toronto			
Fel: 905-695-1980			

Fax: 905-695-2078