

EVB72035

868/915MHz FSK/ASK Transmitter

Evaluation Board Description

Features

- Fully integrated PLL-stabilized VCO
- Frequency range from 850 MHz to 930 MHz
- Single-ended RF output
- FSK through crystal pulling allows modulation from DC to 40 kbit/s
- High FSK deviation possible for wideband data transmission
- ASK achieved by on/off keying of internal power amplifier up to 40 kbit/s
- Wide power supply range from 1.95 V to 5.5 V
- Very low standby current
- On-chip low voltage detector
- High over-all frequency accuracy
- FSK deviation and center frequency independently adjustable
- Adjustable output power range from -12 dBm to +9.5 dBm (at connector board)
- Adjustable effective radiated power (ERP) range from -27 dBm to -6 dBm (at antenna board)
- Adjustable current consumption from 3.9 mA to 13.4 mA
- Conforms to EN 300 220 and similar standards

Application Examples

- General digital data transmission
- Tire Pressure Monitoring Systems (TPMS)
- Remote Keyless Entry (RKE)
- Wireless access control
- Alarm and security systems
- Garage door openers
- Remote Controls
- Home and building automation
- Low-power telemetry systems

Evaluation board example

Ordering information

Part No. (see paragraph 6)

EVB72035-868-FSK-A

EVB72035-868-FSK-C (on request)

EVB72035-915-FSK-A

EVB72035-915-FSK-C (on request)

Note 1: EVB default population is FSK, ASK modifications according to section 3.1 and 4.1.

Note 2: EVB72035 is applicable for devices TH72035, TH72031 and TH72032.

General Description

The TH72035 evaluation board is designed to demonstrate the performance of the transmitter IC with an on-board loop antenna. This board allows the user to setup an RF transmitter very easily. Alternatively a 50 Ohm connector board can be requested.

Contents

Features	1
Application Examples	1
Evaluation board example.....	1
Ordering information	1
General Description	1
Contents	2
1. Theory of Operation.....	4
1.1. General.....	4
1.2. Block Diagram.....	4
2. Functional Description	4
2.1. Crystal Oscillator.....	4
2.2. FSK Modulation	5
2.3. Crystal Pulling	5
2.4. ASK Modulation	6
2.5. Output Power Selection	6
2.6. Lock Detection.....	6
2.7. Low Voltage Detection.....	6
2.8. Mode Control Logic	7
2.9. Timing Diagrams.....	7
3. Antenna Board Circuit Diagram.....	8
3.1. Board Component Values to Fig. 6.....	8
3.2. Antenna Board PCB Top View.....	9
3.3. Board Connection.....	9
4. 50Ω Connector Board Circuit Diagram.....	10
4.1. Board Component Values to Fig. 7	10
4.2. 50Ω Connector Board PCB Top View.....	11
4.3. Board Connection.....	11
5. Evaluation Board Layouts	12
5.1. Antenna Board.....	12
5.2. PCB Loop Antenna Dimensions	12
5.3. Connector Board	13
6. Board Variants.....	13

EVB72035

868/915MHz FSK/ASK Transmitter

Evaluation Board Description

7. Package Description 14

 7.1. Soldering Information 14

 7.2. Recommended PCB Footprints..... 14

8. Contact..... 15

9. Disclaimer 15

1. Theory of Operation

1.1. General

As depicted in Fig.1, the TH72035 transmitter consists of a fully integrated voltage-controlled oscillator (VCO), a divide-by-32 divider (div32), a phase-frequency detector (PFD) and a charge pump (CP). An internal loop filter determines the dynamic behavior of the PLL and suppresses reference spurious signals. A Colpitts crystal oscillator (XOSC) is used as the reference oscillator of a phase-locked loop (PLL) synthesizer. The VCO's output signal feeds the power amplifier (PA). The RF signal power P_{out} can be adjusted in four steps from $P_{out} = -12$ dBm to +9.5 dBm, either by changing the value of resistor RPS or by varying the voltage V_{PS} at pin PSEL. The open-collector output (OUT) can be used either to directly drive a loop antenna or to be matched to a 50Ohm load. Bandgap biasing ensures stable operation of the IC at a power supply range of 1.95 V to 5.5 V.

1.2. Block Diagram

Fig. 1: Block diagram with external components

2. Functional Description

2.1. Crystal Oscillator

A Colpitts crystal oscillator with integrated functional capacitors is used as the reference oscillator for the PLL synthesizer. The equivalent input capacitance C_{RO} offered by the crystal oscillator input pin ROI is about 18pF. The crystal oscillator is provided with an amplitude control loop in order to have a very stable frequency over the specified supply voltage and temperature range in combination with a short start-up time.

2.2. FSK Modulation

FSK modulation can be achieved by pulling the crystal oscillator frequency. A CMOS-compatible data stream applied at the pin FSKDTA digitally modulates the XOSC via an integrated NMOS switch. Two external pulling capacitors CX1 and CX2 allow the FSK deviation Δf and the center frequency f_c to be adjusted independently. At FSKDTA = 0, CX2 is connected in parallel to CX1 leading to the low-frequency component of the FSK spectrum (f_{min}); while at FSKDTA = 1, CX2 is deactivated and the XOSC is set to its high frequency f_{max} .

An external reference signal can be directly AC-coupled to the reference oscillator input pin ROI. Then the transmitter is used without a crystal. Now the reference signal sets the carrier frequency and may also contain the FSK (or FM) modulation.

Fig. 2: Crystal pulling circuitry

FSKDTA	Description
0	$f_{min} = f_c - \Delta f$ (FSK switch is closed)
1	$f_{max} = f_c + \Delta f$ (FSK switch is open)

2.3. Crystal Pulling

A crystal is tuned by the manufacturer to the required oscillation frequency f_0 at a given load capacitance CL and within the specified calibration tolerance. The only way to pull the oscillation frequency is to vary the effective load capacitance CL_{eff} seen by the crystal.

Figure 3 shows the oscillation frequency of a crystal as a function of the effective load capacitance. This capacitance changes in accordance with the logic level of FSKDTA around the specified load capacitance. The figure illustrates the relationship between the external pulling capacitors and the frequency deviation.

It can also be seen that the pulling sensitivity increases with the reduction of CL. Therefore, applications with a high frequency deviation require a low load capacitance. For narrow band FSK applications, a higher load capacitance could be chosen in order to reduce the frequency drift caused by the tolerances of the chip and the external pulling capacitors.

Fig. 3: Crystal pulling characteristic

For ASK applications CX2 can be omitted. Then CX1 has to be adjusted for center frequency.

2.4. ASK Modulation

The PLL transmitter can be ASK-modulated by applying a data stream directly at the pin ASKDTA. This turns the internal current sources of the power amplifier on and off and therefore leads to an ASK signal at the output.

ASKDTA	Description
0	Power amplifier is turned off
1	Power amplifier is turned on (according to the selected output power step)

2.5. Output Power Selection

The transmitter is provided with an output power selection feature. There are four predefined output power steps and one off-step accessible via the power selection pin PSEL. A digital power step adjustment was chosen because of its high accuracy and stability. The number of steps and the step sizes as well as the corresponding power levels are selected to cover a wide spectrum of different applications.

The implementation of the output power control logic is shown in figure 4. There are two matched current sources with an amount of about $8\ \mu\text{A}$. One current source is directly applied to the PSEL pin. The other current source is used for the generation of reference voltages with a resistor ladder. These reference voltages are defining the thresholds between the power steps. The four comparators deliver thermometer-coded control signals depending on the voltage level at the pin PSEL. In order to have a certain amount of ripple tolerance in a noisy environment the comparators are provided with a little hysteresis of about 20 mV. With these control signals, weighted current sources of the power amplifier are switched on or off to set the desired output power level (Digitally Controlled Current Source). The LOCK, ASK signal and the output of the low voltage detector are gating this current source.

Fig. 4: Block diagram of output power control circuitry

There are two ways to select the desired output power step. First by applying a DC voltage at the pin PSEL, then this voltage directly selects the desired output power step. This kind of power selection can be used if the transmission power must be changed during operation. For a fixed-power application a resistor can be used which is connected from the PSEL pin to ground. The voltage drop across this resistor selects the desired output power level. For fixed-power applications at the highest power step this resistor can be omitted. The pin PSEL is in a high impedance state during the "TX standby" mode.

2.6. Lock Detection

The lock detection circuitry turns on the power amplifier only after PLL lock. This prevents from unwanted emission of the transmitter if the PLL is unlocked.

2.7. Low Voltage Detection

The supply voltage is sensed by a low voltage detect circuitry. The power amplifier is turned off if the supply voltage drops below a value of about 1.85 V. This is done in order to prevent unwanted emission of the transmitter if the supply voltage is too low.

2.8. Mode Control Logic

The mode control logic allows two different modes of operation as listed in the following table. The mode control pin ENTX is pulled-down internally. This guarantees that the whole circuit is shut down if this pin is left floating.

ENTX	Mode	Description
0	TX standby	TX disabled
1	TX active	TX enable

2.9. Timing Diagrams

After enabling the transmitter by the ENTX signal, the power amplifier remains inactive for the time t_{on} , the transmitter start-up time. The crystal oscillator starts oscillation and the PLL locks to the desired output frequency within the time duration t_{on} . After successful PLL lock, the LOCK signal turns on the power amplifier, and then the RF carrier can be FSK or ASK modulated.

Fig. 5: Timing diagrams for FSK and ASK modulation

For more detailed information, please refer to the latest TH72035 data sheet revision.

3. Antenna Board Circuit Diagram

Fig. 6: Circuit diagram with loop antenna matching network

3.1. Board Component Values to Fig. 6

Part	Size	Value @ 868.3 MHz	Value @ 915 MHz	Tolerance	Description
CM1	0603	4.7 pF	3.9 pF	±5%	impedance matching capacitor
CM2	0603	3.3 pF	3.3 pF	±5%	impedance matching capacitor
LM1	0603	27 nH	27 nH	±5%	impedance matching inductor
LM2	0603	12 nH	10 nH	±5%	impedance matching inductor
CX1_FSK	0805	18 pF	18 pF	±5%	XOSC FSK capacitor ($\Delta f = \pm 20$ kHz), note 1
CX1_ASK	0805	27 pF	27 pF	±5%	XOSC ASK capacitor, trimmed to f_c , note 1
CX2	0805	10 pF	10 pF	±5%	XOSC capacitor ($\Delta f = \pm 20$ kHz), note 1, only needed for FSK
RPS	0603	NIP		±5%	power-select resistor, see data sheet section 4.6
CB0	1206	220 nF		±10%	de-coupling capacitor
CB1	0603	330 pF		±10%	de-coupling capacitor
XTAL	HC49/S	27.13438 MHz	28.59375 MHz		fundamental wave crystal, $C_L = 12$ pF, $C_{0,max} = 7$ pF, $R_1 = 40 \Omega$
		±30ppm cal.; ±30ppm temp.			
CK	0805	1 nF		±10%	ROI coupling capacitor, only required for external reference frequency input

Note 1: depends on crystal parameters, other Δf values can be selected with other CX1, CX2 values
NIP – not in place, may be used optionally

EVB72035

868/915MHz FSK/ASK Transmitter

Evaluation Board Description

3.2. Antenna Board PCB Top View

Board size is 32 mm x 38 mm

3.3. Board Connection

VCC	Power supply (1.95 V to 5.5 V)	RO	External reference frequency input
ASKD	Input for ASK data (CMOS, see section 2.4)	EN	Mode control pin (see section 2.7)
FSKD	Input for FSK data (CMOS, see section 2.2)	⏏	Several ground pins

4. 50Ω Connector Board Circuit Diagram

Fig. 7: Circuit diagram with 50 Ω matching network

4.1. Board Component Values to Fig. 7

Part	Size	Value @ 868.3 MHz	Value @ 915 MHz	Tolerance	Description
CM1	0805	1.8 pF	2.2 pF	±5%	impedance matching capacitor
CM2	0805	5.6 pF	5.6 pF	±5%	impedance matching capacitor
CM3	0805	68 pF	68 pF	±5%	impedance matching capacitor
LM	0805	12 nH	10 nH	±5%	impedance matching inductor
LT	0805	15 nH	10 nH	±5%	output tank inductor
CX1_FSK	0805	18 pF	18 pF	±5%	XOSC FSK capacitor ($\Delta f = \pm 20$ kHz), note 1
CX1_ASK	0805	27 pF	27 pF	±5%	XOSC ASK capacitor, trimmed to f_c , note 1
CX2	0805	10 pF	10 pF	±5%	XOSC capacitor ($\Delta f = \pm 20$ kHz), note 1, only needed for FSK
RPS	0805	NIP		±5%	power-select resistor, see data sheet section 4.6
CB0	1206	220 nF		±20%	de-coupling capacitor
CB1	0805	330 pF		±10%	de-coupling capacitor
XTAL	HC49/S	27.13438 MHz	28.59375 MHz		fundamental mode crystal, $C_L = 12$ pF, $C_{0,max} = 7$ pF, $R_1 = 40$ Ω
		±30ppm cali., ±30ppm temp			
CK	0805	1 nF		±10%	ROI coupling capacitor, only required for external reference frequency input

Note 1: depends on crystal parameters, other Δf values can be selected with other CX1, CX2 values
NIP – not in place, may be used optionally

EVB72035

868/915MHz FSK/ASK Transmitter

Evaluation Board Description

4.2. 50Ω Connector Board PCB Top View

Board size is 19 mm x 42 mm

4.3. Board Connection

VCC	Power supply (1.95 V to 5.5 V)	RO	External reference frequency input
FSKD	Input for ASK data (CMOS, see section 2.4)	ENTX	Mode control pin (see section 2.7)
FSKD	Input for FSK data (CMOS, see section 2.2)	⊥	Several ground pins

5. Evaluation Board Layouts

5.1. Antenna Board

Board layout data in Gerber format are available, board size is 32mm x 38mm x 1mm FR4.

PCB top view

PCB bottom view

5.2. PCB Loop Antenna Dimensions

Fig. 8: Circular loop

Fig. 9: Square loop equivalent

Loop Dimension	A	B	2a	a	b	r	w
mm	16	8	17	8.5	5	4	2

EVB72035

868/915MHz FSK/ASK Transmitter

Evaluation Board Description

5.3. Connector Board

Board layout data in Gerber format are available, board size is 19mm x 42mm x 1mm FR4.

PCB top view

PCB bottom view

6. Board Variants

Type	Frequency/MHz	Modulation		Board Execution	
EVB72035	-315		-FSK	-A	antenna version
	-433		-ASK	according to section 3.1 / 4.1	-C connector version
	-868		-FM		
	-915				

Note: available EVB setups

7. Package Description

The device TH72035 is RoHS compliant.

Fig. 10: 10L QFN 3x3 Dual

all Dimensions in mm										
	D	E	D2	E2	A	A1	A3	L	e	b
min	2.85	2.85	2.23	1.49	0.80	0	0.20	0.3	0.50	0.18
max	3.15	3.15	2.48	1.74	1.00	0.05		0.5		0.30
all Dimensions in inch										
	D	E	D2	E2	A	A1	A3	L	e	b
min	0.112	0.112	0.0878	0.051	0.0315	0	0.0079	0.0118	0.0197	0.0071
max	0.124	0.124	0.0976	0.055	0.0393	0.002		0.0197		0.0118

7.1. Soldering Information

- The device TH72035 is qualified for MSL3 with soldering peak temperature 260 deg C according to JEDEC J-STD-20.

7.2. Recommended PCB Footprints

all Dimensions in mm								
	Z	G	D2 _{th}	E2 _{th}	X	Y	C _{PL}	e
min	3.55	1.9	3.2	1.3	0.25	0.7	0.3	0.5
max	3.90	2.3	3.6	1.7	0.30	1.0	0.5	
all Dimensions in inch								
	Z	G	D2 _{th}	E2 _{th}	X	Y	C _{PL}	e
min	0.1398	0.0748	0.1260	0.0512	0.0098	0.0276	0.0591	0.0197
max	0.1535	0.0906	0.1417	0.0669	0.0118	0.0394	0.0197	

Fig. 11: PCB land pattern style

8. Contact

For the latest version of this document, go to our website at www.melexis.com.

For additional information, please contact our Direct Sales team and get help for your specific needs:

Europe, Africa	Telephone: +32 13 67 04 95
	Email : sales_europe@melexis.com
Americas	Telephone: +1 603 223 2362
	Email : sales_usa@melexis.com
Asia	Email : sales_asia@melexis.com

9. Disclaimer

The information furnished by Melexis herein ("Information") is believed to be correct and accurate. Melexis disclaims (i) any and all liability in connection with or arising out of the furnishing, performance or use of the technical data or use of the product(s) as described herein ("Product") (ii) any and all liability, including without limitation, special, consequential or incidental damages, and (iii) any and all warranties, express, statutory, implied, or by description, including warranties of fitness for particular purpose, non-infringement and merchantability. No obligation or liability shall arise or flow out of Melexis' rendering of technical or other services.

The Information is provided "as is" and Melexis reserves the right to change the Information at any time and without notice. Therefore, before placing orders and/or prior to designing the Product into a system, users or any third party should obtain the latest version of the relevant information to verify that the information being relied upon is current. Users or any third party must further determine the suitability of the Product for its application, including the level of reliability required and determine whether it is fit for a particular purpose.

The Information is proprietary and/or confidential information of Melexis and the use thereof or anything described by the Information does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other intellectual property rights.

This document as well as the Product(s) may be subject to export control regulations. Please be aware that export might require a prior authorization from competent authorities.

The Product(s) are intended for use in normal commercial applications. Unless otherwise agreed upon in writing, the Product(s) are not designed, authorized or warranted to be suitable in applications requiring extended temperature range and/or unusual environmental requirements. High reliability applications, such as medical life-support or life-sustaining equipment are specifically not recommended by Melexis.

The Product(s) may not be used for the following applications subject to export control regulations: the development, production, processing, operation, maintenance, storage, recognition or proliferation of 1) chemical, biological or nuclear weapons, or for the development, production, maintenance or storage of missiles for such weapons; 2) civil firearms, including spare parts or ammunition for such arms; 3) defense related products, or other material for military use or for law enforcement; 4) any applications that, alone or in combination with other goods, substances or organisms could cause serious harm to persons or goods and that can be used as a means of violence in an armed conflict or any similar violent situation.

The Products sold by Melexis are subject to the terms and conditions as specified in the Terms of Sale, which can be found at <https://www.melexis.com/en/legal/terms-and-conditions>.

This document supersedes and replaces all prior information regarding the Product(s) and/or previous versions of this document.

Melexis NV © - No part of this document may be reproduced without the prior written consent of Melexis. (2016)

ISO/TS 16949 and ISO14001 Certified

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литера Н,
помещение 100-Н Офис 331