

Firmtech製品

[HTTP://WWW.FIRMTECH.CO.KR](http://www.firmtech.co.kr)

Bluetooth Products

Zigbee Products

Bluetooth Serial Adapter

Bluetooth Embedded Module

Bluetooth Module

Zigbee Serial Adapter

Zigbee Embedded Module

Zigbee Module

Section 1

1

Firmtech Bluetooth Products

Ver 1.0

Overview – Bluetooth Serial Adapter

Class1

FB100AS

Class1

FB200AS

FB100AS and FB200AS are Bluetooth 2.0 + EDR based Class 1 products that support the Bluetooth GAP and SPP profiles.

They are capable of a maximum of 1 to 7 communications simultaneously and support Piconets.

They generally use a dipole antenna, and their normal communicating distance is 100 m, which can be increased to 1 km by using a patch antenna.

Their signal speed can be easily controlled by means of a dip-switch provided on the back of the product. FB200AS provides a USB interface.

Overview – Bluetooth Embedded Module

Class2

FB155BC

Class1

FB755AS

Class1

FB755AC

FB755AS and FB755AC are Bluetooth 2.1 based Class 1 products that support the Bluetooth GAP and SPP profiles. They are one of the most compact Class 1 EDR products.

They are capable of a maximum of 1 to 7 communications simultaneously and support Piconets.

FB755AS uses a helical antenna while FB755AC uses a chip antenna, and their normal communicating distance is 100 m. In case of FB755AS, it can be increased to 1km by using a patch antenna.

FB155BC is Bluetooth 2.1 based Class 2 product that supports the Bluetooth GAP and SPP profiles.

It is one of the most compact Class 2 EDR products.

FB155BC uses a chip antenna and its normal communication distance is 30 m.

Bluetooth Embedded module are Header type, so it easily adapts to most products.

It is the most compact among Embedded Modules.

Our Bluetooth embedded modules are header-type, so they can be easily installed in most products.

They are one of the most compact embedded modules.

Overview – Bluetooth Module (HCI)

Compact Size (Data)

Class1

HBG1X3N

Class2

F1E22

Compact Size (Audio)

Class2

HBG2X1M

General Size (Data)

Class1

M1-4DR

Class2

MD-4DR

Class2

BMD-4DR

Class2

MD-5XR

HGB1X3N (Class 1 type) and F1E21 (Class 2 type) are compact products that are appropriate for data communication; HBG2X1M (Class 2 type) that is suitable for multimedia.

M1-4DR (Class1 type) and MD-4DR (Class 2 type) are regular sized products that are suitable for data communication; MD5XR (Class 2 type) is suitable for multimedia.

Overview – Bluetooth Module with **Multi Profiles**

Compact Size (**Data**)

Class1

HBG1X3N

SPP,HID,FTP

Class2

F1E22

SPP,HID,FTP

Compact Size (**Audio**)

Class2

HBG2X1M

SPP,HSP,HFP,HFPAG,AVRCP

General Size (**Data**)

Class1

M1-4DR

SPP,HID,FTP

Class2

MD-4DR

SPP,HID,FTP

Class2

BMD-4DR

SPP,HID,FTP

Class2

MD-5XR

SPP,HSP,HFP,HFPAG,AVRCP

We also supply Bluetooth modules (SPP, HSP, HFP, HFPAG, AVRCP) that have various embedded Bluetooth profiles for multimedia use,
and Bluetooth modules (SPP, HID, FTP) that have various embedded Bluetooth profiles for data communication.

Bluetooth Products Selection Guide

Bluetooth Products

Part Number	Type		Interface Type	Interface Level		Antenna Type		Bluetooth Profile	AT command Support	Windows GUI Support	Multi Connection		Input Power Range
	Class1	Class2		TTL Level	232 Level	Chip	Dipole				1 : 1	1 : 7	
FB100AS	√		DSUB 9		√		√	SPP	√	√		√	4~12V
FB200AS	√		DSUB 9		√		√	SPP	√	√		√	5V

Bluetooth Embedded Module

Part Number	Type		Interface Type	Interface Level		Antenna Type		Bluetooth Profile	AT command Support	Windows GUI Support	Multi Connection		Input Power Range
	Class1	Class2		TTL Level	232 Level	Chip	Herical				1 : 1	1 : 7	
FB155BC		√	Header	√		√		SPP	√	√	√		3.3V
FB755AS	√		Header	√			√	SPP	√	√		√	3.3V
FB755AC	√		Header	√		√		SPP	√	√		√	3.3V

Start kit for Bluetooth Embedded Module

Part Number	F155BC Start Kit	F755AS Start Kit	F755AC Start Kit
FB155BC	√		
FB755AS		√	
FB755AC			√

Bluetooth Module (Compact Size)

Part Number	Size		Type		Purpose		Flash Memory Size		Main Core	Bluetooth Qualification	ROHS Free
	Compact	Regular	Class1	Class2	Data	Audio	8M	16M			
HBG1X3N	√		√		√		√		CSR BCCORE4-EX		√
F1E22	√			√	√		√		CSR BCCORE4-EX	√	√
HBM2X1M	√			√		√	√		CSR BCCORE3-MM		√

Bluetooth Module (Regular Size)

Part Number	Size		Type		Purpose		Flash Memory Size		Main Core	Bluetooth Qualification	ROHS Free
	Compact	Regular	Class1	Class2	Data	Audio	8M	16M			
M1-4DR(HCI)		√	√		√		√		CSR BCCORE4-EX	√	√
MD-4DR(HCI)		√		√	√		√		CSR BCCORE4-EX	√	√
MD-5XR(HCI)		√		√		√		√	CSR BCCORE5-MM	√	√

Bluetooth Module with Multi Profile

Part Number	Supported Profiles								Main Core	Bluetooth Qualification	ROHS Free
	SPP	HID	FTP	HSP	HFP	HFPAG	AVRCP				
M1-4DR(MP)	√	√	√						CSR BCCORE4-EX	√	√
MD-4DR(MP)	√	√	√						CSR BCCORE4-EX	√	√
MD-5XR(MP)	√			√	√	√	√	√	CSR BCCORE5-MM	√	√

Bluetooth Serial Adaptor

Model : FB100AS

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Bluetooth Profile	SPP, GAPGAP (Piconet Available – Max 1:7)
Frequency	2.4Ghz ISM Band
Sensitivity	- 83dBm (Typical)
Power (TX)	11dBm (Typical)
Input Power	4~12 V
Range	100m~ 1Km with optional Antenna
Size	66 x 33 mm
Baudrate	2,400 ~ 230,400 bps
Operation Temp	- 30℃ ~ 80℃
Default Antenna	4dBi Dipole Antenna
Certification	FCC/CE/TELLEC/KCC/SIG

Bluetooth USB Adaptor

Model : FB200AS

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Bluetooth Profile	SPP, GAP (Piconet Available – Max 1:7)
Frequency	2.4Ghz ISM Band
Sensitivity	- 83dBm (Typical)
Power (TX)	8dBm (Typical)
Input Power	5 V
Range	100m~ 1Km with optional Antenna
Size	70 x 23 mm
Baudrate	2,400 ~ 230,400 bps
Operation Temp	- 30℃ ~ 80℃
Default Antenna	4dBi Dipole Antenna
Certification	FCC/CE/TELLEC/KCC/SIG

Bluetooth Module

Model : FB155BC

Specification

Bluetooth Spec	V2.1
Bluetooth Profile	SPP, GAP
Frequency	2.4Ghz ISM Band
Sensitivity	- 83dBm (Typical)
Power (TX)	4dBm (Typical)
Input Power	3.3V +/- 0.2
Range	10m
Size	18 x 20 mm
Baudrate	2,400 ~ 230,400 bps
Operatin Temp	-10°C ~ 50°C
Default Antenna	Chip Antenna
Certification	FCC/CE/TELLEC/KCC/SIG

Bluetooth Embedded Module

Model : FB755AS

Specification

Bluetooth Spec	V2.1
Bluetooth Profile	SPP, GAP (Piconet Available – Max 1:7)
Frequency	2.4Ghz ISM Band
Sensitivity	- 83dBm (Typical)
Power (TX)	12dBm (Typical)
Input Power	3.3V +/- 0.2
Range	100m (100m ~ 1Km with optional Antenna)
Size	27.7 x 20.6 mm
Baudrate	2,400 ~ 230,400 bps
Operation Temp	- 30°C ~ 80°C
Default Antenna	1 dBi Helical Antenna
Certification	FCC/CE/TELLEC/KCC/SIG

Bluetooth Embedded Module

Model : FB755AC

Specification

Bluetooth Spec	V2.1
Bluetooth Profile	SPP, GAP (Piconet Available – Max 1:7)
Frequency	2.4Ghz ISM Band
Sensitivity	- 83dBm (Typical)
Power (TX)	12dBm (Typical)
Input Power	3.3V +/- 0.2
Range	100m
Size	27.7 x 20.6 mm
Baudrate	2,400 ~ 230,400 bps
Operation Temp	- 30°C ~ 80°C
Default Antenna	Chip Antenna
Certification	FCC/CE/TELLEC/KCC

Bluetooth Module (Class1) Model : HBG1X3N

Specification

Bluetooth Spec	V2.0 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 17dBm (Typical)
Receiving Signal Range	-87dBm
Input Power	3.0V ~ 3.4V
Output Interface	USB, PCM, SPI, UART, I2C
Operation Temp	-20℃ ~ 70℃
USB Specification	V2.0
Size	13 x 13 x 1.6 mm (LGA 36 Pin)
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class2) Model : F1E21

Specification

Bluetooth Spec	V2.1 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	1dBm (Typical)
Receiving Signal Range	-80dBm
Input Power	3.0V ~ 3.6V
Output Interface	USB, PCM, SPI, UART, I2C
Operation Temp	-20℃ ~ 75℃
USB Specification	V2.0
Size	11 x 11 x 1.56 mm (QFN 36 Pin)
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class2)

Model : HBG2X1M

Specification

Bluetooth Spec	V2.0
Main Chipset	CSR BC03-Multimedia
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK, 1Mbps
Power (TX)	1dBm (Typical)
Receiving Signal Range	-80dBm
Input Power	2.8V ~ 3.6V
Output Interface	USB, PCM, SPI, UART, I2C
Operation Temp	-30℃ ~ 80℃
USB Specification	2.0
Size	9 x 10 x 1.5 mm (LGA 44 Pin)
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class1)

Model : M1-4DR

Specification

Bluetooth Spec	Bluetooth 2.1 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 13dBm (Max)
Receiving Signal Range	-85dBm
Input Power	3.3V
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20℃ ~ 70℃
USB Specification	2.0
Size	27.5 x 15 x 2.8 mm
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class2)

Model : MD-4DR

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Main Chipset	CSR BC04-External
Frequency	2402MHz ~ 2480MHz
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 1dBm (Typical)
Receiving Signal Range	-82dBm ~ -70dBm
Input Power	3.3V
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20℃ ~ 70℃
USB Specification	2.0
Size	18 x 14 x 2.2 mm
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class2)

Model : BMD-4DR

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 0dBm (Typical)
Receiving Signal Range	-76dBm ~ -70dBm
Input Power	3.3V
Output Interface	USB, SPI, UART, GPIO
Operation Temp	-20°C ~ 70°C
USB Specification	2.0
Size	15 x 26 x 3.2 mm
Flash size	Integrated to 8M External Flash Memory

Bluetooth Module (Class2)

Model : MD-5XR

Specification

Bluetooth Spec	Bluetooth 2.1 + EDR
Main Chipset	CSR BC05-Multimedia
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 0dBm (Typical)
Receiving Signal Range	-83dBm ~ -70dBm
Input Power	3.3V for USB, UART, GPIO 1.8V for Core
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20°C ~ 70°C
USB Specification	2.0
Size	12x 20 x 2.3 mm
Flash size	Integrated to 16M External Flash Memory

Bluetooth Module (Class1)

Model : M1-4DR (Multi Profiles)

Specification

Bluetooth Spec	Bluetooth 2.1 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 13dBm (Max)
Receiving Signal Range	-85dBm
Input Power	3.3V
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20℃ ~ 70℃
USB Specification	2.0
Size	27.5 x 15 x 2.8 mm
Bluetooth Profile	SPP , HID , FTP

Bluetooth Module (Class2)

Model : MD-4DR (Multi Profiles)

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Main Chipset	CSR BC04-External
Frequency	2402MHz ~ 2480MHz
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 1dBm (Typical)
Receiving Signal Range	-82dBm ~ -70dBm
Input Power	3.3V
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20℃ ~ 70℃
USB Specification	2.0
Size	18 x 14 x 2.2 mm
Bluetooth Profile	SPP , HID , FTP

Bluetooth Module (Class2)

Model : BMD-4DR(Multi Profiles)

Specification

Bluetooth Spec	Bluetooth 2.0 + EDR
Main Chipset	CSR BC04-External
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 0dBm (Typical)
Receiving Signal Range	-76dBm ~ -70dBm
Input Power	3.3V
Output Interface	USB, SPI, UART, GPIO
Operation Temp	-20°C ~ 70°C
USB Specification	2.0
Size	15 x 26 x 3.2 mm
Bluetooth Profile	SPP , HID , FTP

Bluetooth Module (Class2)

Model : MD-5XR (Multi Profiles)

Specification

Bluetooth Spec	Bluetooth 2.1 + EDR
Main Chipset	CSR BC05-Multimedia
Frequency	2400MHz ~ 2483MHz(USA, Spain, France)
Modulation Method	GFSK / DQPSK / 8DPSK, 1 ~ 3Mbps
Power (TX)	+ 0dBm (Typical)
Receiving Signal Range	-83dBm ~ -70dBm
Input Power	3.3V for USB, UART, GPIO 1.8V for Core
Output Interface	USB, PCM, SPI, UART, GPIO
Operation Temp	-20°C ~ 70°C
USB Specification	2.0
Size	12x 20 x 2.3 mm
Bluetooth Profile	SPP , HSP , HFP , HFPAG , AVRCP

Product Content in One Set of FB155BC Start Kit

FBZx5xXX
(Interface Board)

FBZx5xXX
(Interface Board)

FB155BC

FB155BC

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

Product Content in One Set of FB155BC Start Kit

FBZx5xXX
(Interface Board)

FBZx5xXX
(Interface Board)

FB155BS

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

FB155BS

Product Content in One Set of FB755AC Start Kit

FBZx5xXX
(Interface Board)

FBZx5xXX
(Interface Board)

FB755AC

FB755AC

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

Product Content in One Set of FB755AS Start Kit

FBZx5xXX
(Interface Board)

FBZx5xXX
(Interface Board)

FB755AS

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

FB755AS

Section 2

2

Firmtech Zigbee Products

TinyBeeTM

Overview – Zigbee Embedded Module (SMD Type)

TinyBee™

- RP-M100 (Stack)
- Zigbee stack-based

TinyBee™

- RP-M100 (MAC)
- MAC Layer-based

RP-M100 is an IEEE802.15.4 based, compact, SMD-type Zigbee wireless communication module with a chip antenna.

RP-M100 comes in two versions depending on the firmware loaded in the internal flash memory to operate the product; RP-M100 (Stack) has a Zigbee stack-based firmware, and RP-M100 (MAC) has a MAC Layer-based firmware.

TinyBee™

- RP-M110 (Stack)
- Zigbee stack-based

TinyBee™

- RP-M110 (MAC)
- MAC Layer-based

RP-M110 is an IEEE802.15.4 based, compact, SMD-type Zigbee wireless communication module with a helical antenna.

RP-M110 comes in two versions depending on the firmware loaded in the internal flash memory to operate the product; RP-M110 (Stack) has a Zigbee stack-based firmware, and RP-M110 (MAC) has a MAC Layer-based firmware.

Overview – Zigbee Embedded Module (SMD Type)

TinyBee™

- RP-M220 (Stack)
- Zigbee stack-based

TinyBee™

- RP-M220(MAC)
- MAC Layer-based

RP-M220 is an IEEE802.15.4 based, compact, SMD-type Zigbee wireless communication module with High gain RF Power Amp.

thus, the RP-M220 wireless communication distance is longer than the RP-M100 & RP-M110 series.

RP-M220 comes in two versions depending on the firmware loaded in the internal flash memory to operate the product

RP-M220 (Stack) has a Zigbee stack-based firmware, and RP-M220 (MAC) has a MAC Layer-based firmware.

Overview – Zigbee Embedded Module (SMD Type)

TinyBee™

- FZ750BC
- Zigbee Stack-based

TinyBee™

- FZ760BC
- MAC Layer-based

FZ750BC and FZ760BC are IEEE802.15.4 based, compact, header-type Zigbee wireless communication modules that use a chip antenna. They have the same hardware configurations and they come in two versions depending on the loaded firmware in the internal flash memory to operate the product; FZ750BC has a Zigbee stack-based firmware, and FZ760BC has a MAC Layer-based firmware.

TinyBee™

- FZ750BS
- Zigbee Stack-based

TinyBee™

- FZ760BS
- MAC Layer-based

FZ750BS and FZ760BS are IEEE802.15.4 based compact sized header-type Zigbee wireless communication modules that use helical antenna. They have the same hardware configurations and they come in two versions depending on the loaded firmware in the internal flash memory to operate the product; FZ750BS has Zigbee stack-based firmware, and FZ760BS has a MAC Layer-based firmware.

Zigbee Products Selection Guide

TinyBee™

Available

Under-Developing

Items	Zigbee Stack Embedded Module					MAC Embedded Module					Stack Products		MAC Products	
	RP-M100 (Stack)	RP-M110 (Stack)	RP-M220 (Stack)	FZ750BC	FZ750BS	RP-M100 (MAC)	RP-M110 (MAC)	RP-M220 (MAC)	FZ760BC	FZ760BS	FZ100BS	FZ200BS	FZ110BS	FZ210BS
Interface Type	SMD	SMD	SMD	Header	Header	SMD	SMD	SMD	Header	Header	DSUB 9	USB	DSUB 9	USB
Support Specification	Zigbee 2006 Stack	√	√	√	√	√					√	√		
	IEEE 802.15.4 MAC					√	√	√	√	√			√	√
Network	Mesh	√	√	√	√	√					√	√		
	Star / Tree / Pear to Pear					√	√	√	√	√				
Antenna Type	External Herical		√		√		√		√	√	√	√	√	√
	Chip	√			√	√			√					
	External or chip or ETC			√				√						
Power (TX)	6dBm(Typical)	√	√			√	√							
	10dBm(MAX)				√	√			√	√				
	16dBm(Typical)			√				√						
Input Power Range	3.3 V	√	√	√	√	√	√	√	√	√				
	4 ~ 12 V										√	√	√	√
Interface Level	TTL Level	√	√	√	√	√	√	√	√	√				
	EIA Level (RS 232 Level)										√	√	√	√
Path setting	Automatic	√	√	√	√	√								
	User Setting					√	√	√	√	√			√	√
Possible Depth	4 Depth	√	√	√	√	√					√	√		
	Endless					√	√	√	√	√			√	√
Relationship (Parent/Child)	Yes	√	√	√	√	√					√	√		
	No					√	√	√	√	√			√	√
Target setting	Yes	√	√	√	√	√					√	√		
	No					√	√	√	√	√			√	√
Start kit	RP-M100(Stack) Start Kit	√												
	RP-M110(Stack) Start Kit		√											
	RP-M220(Stack) Start Kit			√										
	FZ750BC Start Kit				√									
	FZ750BS Start Kit					√								
	RP-M100(MAC) Start Kit					√								
	RP-M110(MAC) Start Kit						√							
	RP-M220(MAC) Start Kit							√						
FZ760BC Start Kit								√						
FZ760BS Start Kit									√					

Ordering Information [Zigbee Embedded Module – Header Type]

FZ7X0BX

(Firmware differences)

FZ750BX

FZ750BC (Chip Antenna)

20pin Header Type

FZ750BS (Helical Antenna)

20pin Header Type

Zigbee Stack Type

FZ760BX

FZ760BC (Chip Antenna)

20pin Header Type

FZ760BS (Helical Antenna)

20pin Header Type

MAC Type

Ordering Information [Zigbee Module – SMD Type]

RP-MXX0(X)

RP-M1X0(X)

- RP-M100(S) – Zigbee stack, Chip Antenna Type
- RP-M100(M) – MAC Layer, Chip Antenna Type
- RP-M110(S) – Zigbee stack, Helical Antenna Type
- RP-M110(M) – MAC Layer, Helical Antenna Type

RP-M220(X)

- RP-M220(S) – Zigbee stack
- RP-M220 (M) – MAC Layer

Zigbee Embedded Module

Model : RP-M100 (Stack version)

TinyBee™

Specification

Main Feature	Zigbee 2006 support
Network	Mesh network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 6dBm (Typical)
Input Power	3.3V
Range	120 m
Size	14.9 x 17.9 x 2.6 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 40°C ~ 85°C
Default Antenna	Chip Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : RP-M110 (Stack version)

TinyBee™

Specification

Main Feature	Zigbee 2006 support
Network	Mesh network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 6dBm (Typical)
Input Power	3.3V
Range	120 m
Size	14.9 x 17.9 x 2.6 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 30°C ~ 85°C
Default Antenna	1 dBi Helical Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : RP-M100 (MAC version)

TinyBee™

Specification

Main Feature	IEEE 802.15.4 MAC
Network	Star, Tree, Peer to Peer Network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 6dBm (Typical)
Input Power	3.3V
Range	120 m
Size	14.9 x 17.9 x 2.6 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 40°C ~ 80°C
Default Antenna	Chip Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : RP-M110 (MAC version)

TinyBee™

Specification

Main Feature	IEEE 802.15.4 MAC
Network	Star, Tree, Peer to Peer Network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 6dBm (Typical)
Input Power	3.3V
Range	120 m
Size	14.9 x 17.9 x 2.6 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 30°C ~ 80°C
Default Antenna	1 dBi Helical Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : RP-M220 (Stack version)

TinyBee™

Specification

Main Feature	Zigbee 2006 support
Network	Mesh network support
Frequency	2.4Ghz ISM Band
Sensitivity	-100dBm(Typical)
Power (TX)	+16dBm(Typical)
Input Power	3.3V
Size	14.9 x 17.9 x 2.6
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 40℃ ~ 80℃
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : RP-M220 (MAC version)

TinyBee™

Specification

Main Feature	IEEE 802.15.4 MAC
Network	Star, Tree, Peer to Peer Network support
Frequency	2.4Ghz ISM Band
Sensitivity	-100dBm(Typical)
Power (TX)	+16dBm(Typical)
Input Power	3.3V
Size	14.9 x 17.9 x 2.6
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 40℃ ~ 80℃
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : FZ750BC

Specification

Main Feature	Zigbee 2006 support
Network	Mesh network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 10dBm (MAX)
Input Power	3.3V
Range	120 m
Size	20.54 x 27.7 x 9.4 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 30°C ~ 80°C
Default Antenna	Chip Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : FZ750BS

Specification

Main Feature	Zigbee 2006 support
Network	Mesh network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 10dBm (MAX)
Input Power	3.3V
Range	120 m
Size	20.54 x 27.7 x 9.4 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operation Temp	- 30°C ~ 80°C
Default Antenna	1 dBi Helical Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : FZ760BC

Specification

Main Feature	IEEE 802.15.4 MAC
Network	Star, Tree, Peer to Peer Network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 10dBm (MAX)
Input Power	3.3V
Range	120 m
Size	20.54 x 27.7 x 9.4 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operatin Temp	- 30℃ ~ 80℃
Default Antenna	Chip Antenna
Interface	UART , ADC, KEY, GPIO

Zigbee Embedded Module

Model : FZ760BS

Specification

Main Feature	IEEE 802.15.4 MAC
Network	Star, Tree, Peer to Peer Network support
Frequency	2.4Ghz ISM Band
Sensitivity	- 98dBm (Typical)
Power (TX)	+ 10dBm (MAX)
Input Power	3.3V
Range	120 m
Size	20.54 x 27.7 x 9.4 mm (W x L x H)
Baudrate	9,600 ~ 230,400 bps
Operatin Temp	- 30℃ ~ 80℃
Default Antenna	1 dBi Helical Antenna
Interface	UART , ADC, KEY, GPIO

Product Content in One Set of RP-M100(Stack) Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

RP-M100
(Stack)

RP-M100
(Stack)

RP Series
Expansion
Board

RP Series
Expansion
Board

Product Content in One Set of RP-M110(Stack) Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

RP-M110
(Stack)

RP-M110
(Stack)

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

RP Series
Expansion
Board

RP Series
Expansion
Board

Product Content in One Set of RP-M100(MAC) Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

RP-M100
(MAC)

RP-M100
(MAC)

RP Series
Expansion
Board

RP Series
Expansion
Board

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

Product Content in One Set of RP-M110(MAC) Start Kit

FZZx5xXX

(Interface Board)

FZZx5xXX

(Interface Board)

RP-M110
(MAC)

RP-M110
(MAC)

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

RP Series
Expansion
Board

RP Series
Expansion
Board

Product Content in One Set of RP-M220(Stack) Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

RP-M220
(Stack)

RP-M220
(Stack)

RP-M220
Expansion
Board
(CA Type)

RP-M220
Expansion
Board
(CA Type)

RP-M220
Expansion
Board
(HA Type)

RP-M220
Expansion
Board
(HA Type)

Product Content in One Set of RP-M220(MAC) Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

RP-M220
(MAC)

RP-M220
(MAC)

RP-M220
Expansion
Board
(CA Type)

RP-M220
Expansion
Board
(CA Type)

RP-M220
Expansion Board
(HA Type)

RP-M220
Expansion Board
(HA Type)

Product Content in One Set of FZ750BC Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

FZ750BC

FZ750BC

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

Product Content in One Set of FZ750BS Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

FZ750BS

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

FZ750BS

Product Content in One Set of FZ760BC Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

FZ760BC

FZ760BC

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

Product Content in One Set of FZ760BS Start Kit

FZZx5xXX
(Interface Board)

FZZx5xXX
(Interface Board)

FZ760BS

USB
Cable

USB
Cable

RS232 Cable

RS232 Cable

FZ760BS