27 to 930MHz Transceiver Evaluation Board Description

Features

Single chip solution with only a few external	FSK/ASK mode selection
components	RSSI output for signal strength indication and
Stand-alone fixed-frequency user mode	ASK reception
Programmable multi-channel user mode	ASK detection normal or with peak detector
Low current consumption in active mode and	Switchable LNA gain for improved dynamic
very low standby current	range
PLL-stabilized RF VCO (LO) with internal	Automatic PA turn-on after PLL lock
varactor diode	ASK modulation achieved by PA on/off keying
Lock detect output in programmable	3wire bus serial control interface
user mode	EVB comes with a cable to connect to a PC's

LPT port

- On-chip AFC for extended input frequency acceptance range
- ☐ FSK for digital data or FM for analog signal reception
- ☐ EVB programming software is available on Melexis web site

Ordering Information

Part No.

EVB7122-315-FSK-C EVB7122-433-FSK-C EVB7122-868-FSK-C EVB7122-915-FSK-C

Application Examples

- General bi-directional half duplex digital data RF signaling or analog signal communication
- ☐ Tire Pressure Monitoring Systems (TPMS)
- □ Remote Keyless Entry (RKE)
- □ Low-power telemetry systems
- □ Alarm and security systems
- □ Wireless access control
- □ Garage door openers
- Networking solutions
- ☐ Active RFID tags
- □ Remote controls
- Home and building automation

Evaluation Board Example

General Description

The TH7122 is a single chip FSK/FM/ASK transceiver IC. It is designed to operate in low-power multi-channel programmable or single-channel stand-alone, half-duplex data transmission systems. It can be used for applications in automotive, industrial-scientific-medical (ISM), short range devices (SRD) or similar applications operating in the frequency range of 300 MHz to 930 MHz. In programmable user mode, the transceiver can operate down to 27 MHz by employing an external VCO varactor diode.

^{*} EVB7122-XXX-YYY-C with XXX = Reception frequency (315, 433.92, 868.3 or 915MHz) and YYY = Modulation (FSK or ASK).

^{**} EVB default population is FSK, ASK modifications according to paragraph 4.2 and 4.3.

^{***} The evaluation board is supplied with a SMA connector.

Document Content

1	The	ory of Operation	3
	1.1	General	3
	1.2	Technical Data Overview	3
	1.3	Note on ASK Operation	3
	1.4	Block Diagram	4
	1.5	User Mode Features	4
2	Des	cription of User Modes	£
	2.1	· Stand-alone User Mode Operation	
	2.1.1	Frequency Selection	
	2.1.2	,	
	2.1.3	71	
	2.1.4		
	2.2	Programmable User Mode Operation	
	2.2.1	Serial Control Interface Description	6
3	Reg	ister Description	7
	3.1	Register Overview	8
	3.1.1	Default Register Settings for FS0, FS1	8
	3.1.2	A – word	
	3.1.3 3.1.4		
	3.1.4 3.1.5		
4		lication Circuits	
	4.1	FSK Application Circuit Programmable User Mode (internal AFC option)	
	4.1.1	Board Component Values for FSK Reception	
	4.1.2	Component Arrangement Top Side for FSK Reception	
	4.2	ASK Application Circuit Programmable User Mode (normal data slicer option)	16
	4.2.1	Board Component Values for ASK (normal data slicer option)	17
	4.2.2	Component Arrangement Top Side for ASK Reception (normal data slicer option)	18
	4.3	ASK Application Circuit with Peak Detector Option	19
	4.3.1	Board Component Values for ASK (peak detector option)	
	4.3.2	Component Arrangement Top Side for ASK Reception (peak detector option)	21
5	Eva	uation Board Layouts	22
6	Pac	kage Description	23
	6.1	Soldering Information	23
7	Disa	laimer	24

27 to 930MHz Transceiver Evaluation Board Description

1 Theory of Operation

1.1 General

The main building block of the transceiver is a programmable PLL frequency synthesizer that is based on an integer-N topology. The PLL is used for generating the carrier frequency during transmission and for generating the LO signal during reception. The carrier frequency can be FSK-modulated by pulling the crystal and ASK-modulated by on/off keying of the power amplifier. The receiver is based on the principle of a single conversion superhet. Therefore the VCO frequency has to be changed between transmit and receive mode. In receive mode, the preferred LO injection type is low-side injection.

The TH7122 transceiver IC consists of the following building blocks:

- Low-noise amplifier (LNA) for high-sensitivity RF signal reception with switchable gain
- Mixer (MIX) for RF-to-IF down-conversion
- IF amplifier (IFA) to amplify and limit the IF signal and for RSSI generation
- Phase-coincidence demodulator with external ceramic discriminator (FSK Demodulator)
- Operational amplifier (OA1), connected to demodulator output
- Operational amplifier (OA2), for geral use
- Peak detector (PKDET) for ASK detection

- Control logic with 3wire bus serial control interface (SCI)
- Reference oscillator (RO) with external crystal
- Reference divider (R counter)
- Programmable divider (N/A counter)
- Phase-frequency detector (PFD)
- Charge pump (CP)
- Voltage controlled oscillator (VCO) with internal varactor
- Power amplifier (PA) with adjustable output power

1.2 Technical Data Overview

Frequency range: 300 MHz to 930 MHz in	Sensitivity: -107 dBm at ASK with 180 kHz
programmable user mode	IF filter BW
Extended frequency range with external VCO	Max. data rate with crystal pulling: 20 kbps NRZ
varactor diode: 27 MHz to 930 MHz	Max. data rate with direct VCO modulation:
315 MHz, 433 MHz, 868 MHz or 915 MHz fixed-	115 kbps NRZ
frequency settings in stand-alone mode	Max. input level: -10 dBm at FSK
Power supply range: 2.2 V to 5.5 V	and -20 dBm at ASK
Temperature range: -40 °C to +85 °C	Input frequency acceptance: ± 10 to ± 150 kHz
Standby current: 50 nA	(depending on FSK deviation)
Operating current in receive: 6.5 mA (low gain)	FM/FSK deviation range: ±2.5 to ±80 kHz
Operating current in transmit: 12 mA (at -2 dBm)	Analog modulation frequency: max. 10 kHz
Adjustable RF power range: -20 dBm to	Crystal reference frequency: 3 MHz to 12 MHz
+10dBm	External reference frequency: 1 MHz to 16 MHz
Sensitivity: -105 dBm at FSK with 180 kHz	,

1.3 Note on ASK Operation

IF filter BW

Optimum ASK performance can be achieved by using an 8-MHz crystal for operation at 315 MHz, 434 MHz and 915 MHz. For details please refer to the software settings shown in sections 4.2 and 4.3. FSK operation is the preferred choice for applications in the European 868MHz band.

For more detailed information, please refer to the latest TH7122 data sheet revision

1.4 Block Diagram

Fig. 1: TH7122 block diagram

1.5 User Mode Features

The transceiver can operate in two different user modes. It can be used either as a 3wire-bus-controlled programmable or as a stand-alone fixed-frequency device. After power up, the transceiver is set to Stand-alone User Mode (SUM). In this mode, pins FS0/SDEN and FS1/LD must be connected to V_{EE} or V_{CC} in order to set the desired frequency of operation. There are 4 pre-defined frequency settings: 315MHz, 433.92MHz, 868.3MHz and 915MHz. The logic level at pin FS0/SDEN must not be changed after power up in order to remain in fixed-frequency mode.

After the first logic level change at pin FS0/SDEN, the transceiver enters into Programmable User Mode (PUM). In this mode, the user can set any PLL frequency or mode of operation by the SCI. In SUM pins FS0/SDEN and FS1/LD are used to set the desired frequency, while in PUM pin FS0/SDEN is part of the 3-wire serial control interface (SCI) and pin FS1/LD is the look detector output signal of the PLL synthesizer.

A mode control logic allows several operating modes. In addition to standby, transmit and receive mode, two idle modes can be selected to run either the reference oscillator only or the whole PLL synthesizer. The PLL settings for the PLL idle mode are taken over from the last operating mode which can be either receive or transmit mode.

The different operating modes can be set in SUM and PUM as well. In SUM the user can program the transceiver via control pins RE/SCLK and TE/SDTA. In PUM the register bits OPMODE are used to select the modes of operation while pins RE/SCLK and TE/SDTA are part of the SCI.

2 Description of User Modes

2.1 Stand-alone User Mode Operation

After power up the transceiver is set to stand-alone user mode. In this mode, pins FS0/SDEN and FS1/LD must be connected to V_{EE} or V_{CC} to set the desired frequency of operation. The logic level at pin FS0/SDEN must not be changed after power up in order to remain in stand-alone user mode. The default settings of the control word bits in stand-alone user mode are described in the frequency selection table. Detailed information about the default settings can be found in the tables of section 5.

2.1.1 Frequency Selection

Channel frequency	433.92 MHz	868.3 MHz	315 MHz	915 MHz
FS0/SDEN	1	0	1	0
FS1/LD	0	0	1	1
Reference oscillator frequency		7.150	5 MHz	
R counter ratio in RX mode (RR)	32	16	18	32
PFD frequency in RX mode	223.45 kHz	446.91 kHz	397.25 kHz	223.45 kHz
N counter ratio in RX mode (NR)	1894	1919	766	4047
VCO frequency in RX mode	423.22 MHz	857.60 MHz	304.30 MHz	904.30 MHz
RX frequency	433.92 MHz	868.30 MHz	315.00 MHz	915.00 MHz
R counter ratio in TX mode (RT)	32	16	18	32
PFD frequency in TX mode	223.45 kHz	446.91 kHz	397.25 kHz	223.45 kHz
N counter ratio in TX mode (NT)	1942	1943	793	4095
VCO frequency in TX mode	433.92 MHz	868.30 MHz	315.00 MHz	915.00 MHz
TX frequency	433.92 MHz	868.30 MHz	315.00 MHz	915.00 MHz
IF in RX mode	10.7 MHz	10.7 MHz	10.7 MHz	10.7 MHz

In stand-alone user mode, the transceiver can be set to Standby, Receive, Transmit or Idle mode (only PLL synthesizer active) via control pins RE/SCLK and TE/SDTA. The modulation scheme and the LNA gain are set by pins ASK/FSK and GAIN_LNA, respectively.

2.1.2 Operation Mode

Operation mode	Standby	Receive	Transmit	ldle
RE/SCLK	0	1	0	1
TE/SDTA	0	0	1	1

Note: Pins with internal pull-down

2.1.3 Modulation Type

Modulation type	ASK	FSK
ASK / FSK	0	1

2.1.4 LNA Gain Mode

LNA gain	high	low
GAIN_LNA	0	1

2.2 Programmable User Mode Operation

The transceiver can also be used in programmable user mode. After power-up the first logic change at pin FS0/SDEN enters into this mode. Now full programmability can be achieved via the Serial Control Interface (SCI).

2.2.1 Serial Control Interface Description

A 3-wire (SCLK, SDTA, SDEN) Serial Control Interface (SCI) is used to program the transceiver in programmable user mode. At each rising edge of the SCLK signal, the logic value on the SDTA pin is written into a 24-bit shift register. The data stored in the shift register are loaded into one of the 4 appropriate latches on the rising edge of SDEN. The control words are 24 bits lengths: 2 address bits and 22 data bits. The first two bits (bit 23 and 22) are latch address bits. As additional leading bits are ignored, only the least significant 24 bits are serial-clocked into the shift register. The first incoming bit is the most significant bit (MSB). To program the transceiver in multi-channel application, four 24-bit words may be sent: A-word, B-word, C-word and D-word. If individual bits within a word have to be changed, then it is sufficient to program only the appropriate 24-bit word. The serial data input timing and the structure of the control words are illustrated in Fig. 2 and 3.

Fig. 2: SCI Block Diagram

27 to 930MHz Transceiver Evaluation Board Description

Due to the static CMOS design, the SCI consumes virtually no current and it can be programmed in active as well as in standby mode.

If the transceiver is set from standby mode to any of the active modes (idle, receive, transmit), the SCI settings remain the same as previously set in one of the active modes, unless new settings are done on the SCI while entering into an active mode.

Fig. 3: Serial Data Input Timing

3 Register Description

As shown in the previous section there are four control words which stipulate the operation of the whole chip. In Stand-alone User Mode SUM the intrinsic default values with respect to the applied levels at pins FS0 and FS1 lay down the configuration of the transceiver. In Programmable User Mode (PUM) the register settings can be changed via 3-wire interface SCI. The default settings which vary with the desired operating frequency depend on the voltage levels at the frequency selection pins FS0 and FS1 before entering the PUM. Table 5.1.1 shows the default register settings of different frequency selections. It should be noted that the channel frequency listed below will be achieved with a crystal frequency of 7.1505 MHz. The following table depicts an overview of the register configuration of the TH7122.

3.1 Register Overview

wo	RD											DA	TA											
MS	В	_																					LSB	
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2		1 0	Bit No.
0	0	0	0	0	0	0	1	1 1 1 0 0 Depends on FS0/FS1 voltage level after power u			wer up	default												
A	•	IDLE	DATAPOL	MODSEL	CPCUR	LOCKMODE	PACTRL	TXPOWER	[1:0]	Set to 1	LNAGAIN	OPMODE	[1:0]					RR	[0:6]					
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2		1 0	Bit No.
0	1	0	1	1	1	0	0	1	1	1	0	1	0	Dep	ends	on FS	30/FS	1 vol	tage	level	after	ро	wer up	default
E	8	PKDET	Set to 1	DELPLL	LNAHYST	AFC	OA2		ROMAX [2:0]	,		ROMIN [2:0]						RT	[0:6]					
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2		1 0	Bit No.
1	0	0	0						Dep	ends	on F	S0/F	S1 vo	tage	level	after	powe	r up						default
(LNACTRL	PFDPOL	VCOCUR	[1:0]	BAND									NR [16:0]	•								
23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2		1 0	Bit No.
1	1	0	0	1	0	0	Depends on FS0/FS1 voltage level after power up					default												
		MODCTRL	MLGT	[1:0]	ERTM	[1:0]		NT [16:0]																

3.1.1 Default Register Settings for FS0, FS1

FS1	FS0	Channel frequency	BAND	VCOCUR [1:0]	RR [9:0]	NR [16 :0]	RT [9:0]	NT [16:0]
0	0	868.30 MHz	1	11	16d	1919d	16d	1943d
0	1	433.92 MHz	0	01	32d	1894d	32d	1942d
1	0	915.00 MHz	1	11	32d	4047d	32d	4095d
1	1	315.00 MHz	0	00	18d	766d	18d	793d

Note: d – decimal code

A detailed description of the registers function and their configuration can be found in the following sections.

27 to 930MHz Transceiver Evaluation Board Description

$3.1.2 \quad A - word$

Name	Bits		Description			
RR	[9:0]		Reference divider ratio in RX operation mode			
IXIX	[9.0]	4d	1023d			
			Operation mode			
OPMODE	[44.40]	00	Standby mode	#default		
OFWIODE	[11:10]	01 10	Receive mode Transmit mode			
		11	Idle mode			
			LNA gain			
LNAGAIN	[12]	0	low LNA gain			
	' '	1	high LNA gain	#default		
	5407		This selection is valid if bit LNACTR (bit 21 in C-word) is set to internal LNA gain	control.		
not used	[13]		set to '1' for correct function			
			Output power steps			
TXPOWER	[15:14]	00 01	P1 P2			
	[]	10	P3			
		11	P4	#default		
			Set the PA-on condition			
PACTRL	[16]	0				
		1	PA is always on in TX mode	#default		
		0	Set the PLL locked state observation mode	#default		
	F4 77	U	before lock only Locked state condition will be ascertained only one time afterwards the LD signal			
LOCKMODE	[17]		high state.			
		1	before and after lock			
			locked state will be observed permanently			
000110	F4.03		Charge Pump output current			
CPCUR	[18]	0 1	260 μA 1300 μA	#default		
		•	Modulation mode			
		0	ASK	#default		
MODSEL	[19]	1	FSK	<i>n</i> doladic		
			This selection is valid if bit MODCTRL (bit 21 in D-word) is set to internal control.	modulation		
			Input data polarity			
		0	normal	#default		
DTAPOL	[20]		'0' for space at ASK or f _{min} at FSK, '1' for mark at ASK or f _{max} at FSK			
		1	inverse			
			'1' for space at ASK or f _{min} at FSK, '0' for mark at ASK or f _{max} at FSK			
			Active blocks in IDLE mode			
IDLESEL	[21]	0	only RO active	#default		
		1	whole PLL active			

27 to 930MHz Transceiver Evaluation Board Description

3.1.3 B – word

Name	Bits				Description	
RT	[9:0]			Referenc	e divider ratio in TX operation mode	
K I	[9.0]	4d	1023d			
			Set the	desired st	eady state current of the reference oscilla	ator
ROMIN	[12:10]	000 001 010 011 100 101 110 111	0 μA 75 μA 150 μA 225 μA 300 μA 375 μA 450 μA 525 μA	#default	The control circuitry regulates the current of the between the values ROMAX and ROMIN. As the signal the amplitude on pin RO is used. If the sufficient to achieve an amplitude of about 400m current of the reference oscillator core will be Otherwise the current will be permanently regROMAX and ROMIN. If ROMIN and ROMAX regulation of the oscillator current occurs. Please block description of the reference oscillator in para	regulation input ROMIN value is V on pin RO the set to ROMIN. gulated between C are equal no se also note the
			S	Set the star	t-up current of the reference oscillator	
ROMAX	[15:13]	000 001 010 011 100 101 110 111	0 μA 75 μA 150 μA 225 μA 300 μA 375 μA 450 μA 525 μA	#default	Set the start-up current of the reference oscillar also note the description of the ROMIN registed description of the reference oscillator which can be	r and the block
					OA2 operation	
OA2	[16]	0 1	disabled enabled			#default
			OA2 can be e	nabled in FS	K receive mode. OA2 is disabled in ASK mode receive	eive.
AFC	[17]	0	disabled enabled		Internal AFC feature	#default
				Н	ysteresis on pin GAIN LNA	
LNAHYST	[18]	0	disabled enabled		40 mV ($V_{0\rightarrow 1} = 1.56V$, $V_{1\rightarrow 0} = 1.22V$)	#default
					Delayed start of the PLL	
DELPLL	[19]	0	undelayed	start	PLL starts at the reference oscillator start-up	
	[[]	1	starts after		-	#default
			PLL starts after of the reference		-cycles before entering an active mode to ensure re	eliable oscillation
not used	[20]			S	set to '1' for correct function	
					RSSI Peak Detector	
		0	disabled			#default
PKDET	[21]		The RSSI out	put signal dire	ectly feeds the data slicer setup by means of OA1.	
		1	enabled			
			In ASK receive	e mode the F	RSSI Peak Detector output is multiplexed to pin INT	2/PDO.

27 to 930MHz Transceiver Evaluation Board Description

3.1.4 C – word

Name	Bits	Description
NR	[16:0]	Feedback divider ratio in RX operation mode
INIX	[10.0]	64d 131071d
		Set the desired frequency range
BAND	[17]	 recommended at f_{RF} < 500 MHz recommended at f_{RF} > 500MHz
		Some tail current sources are linked to this bit in order to save current for low frequent operations.
		VCO active current
VCOCUR	[19:18]	00 low current (300 μA) 01 standard current (500 μA) 10 high1 current (700 μA) 11 high2 current (900 μA)
		Phase Detector polarity
PFDPOL	[20]	negative #default vco output FREQUENCY neg vco input voltage
		LNA gain control mode
		0 external LNA gain control #default
LNACTRL	[21]	LNA gain will be set via pin GAIN_LNA.
		1 internal LNA gain control
		LNA gain will be set via bit LNAGAIN (bit 12 in A-word). Nevertheless pin GAIN_LNA mube connected to either VCC or VEE.

27 to 930MHz Transceiver Evaluation Board Description

3.1.5 *D* – word

Name	Bits		Description						
NT	[16:0]		i	eedback di	vider ratio in TX operation mode				
141	[10.0]	64d	131071d						
			Set the unlock condition of the PLL						
ERTM	[18:17]	00 01 10 11	O1 4 clocks 10 Set the maximum allowed number of referer (1/f _{RO}) during the phase detector output signals (UP can be in-consecutive.						
	[20:19]		Set the lock condition of the PLL						
LDTM		00 01 10 11	4 clocks 16 clocks 64 clocks 256 clocks	#default	Set the minimum number of consecutive edges of pha detector output cycles, without appearance of any unlo condition.				
				Set m	ode of modulation control:				
	[21]	0	external mo	external modulation control					
MODCTRL			Modulation will	be set via pin A	ASK/FSK.				
		1	internal modulation control						
			Modulation will connected to eit		MODSEL (bit 19 in A-word). Nevertheless pin ASK/FSK must EE.	be			

4 Application Circuits

4.1 FSK Application Circuit Programmable User Mode (internal AFC option)

27 to 930MHz Transceiver Evaluation Board Description

4.1.1 Board Component Values for FSK Reception

Part	Size	Value @ 315 MHz	Value @ 433.92 MHz	Value @ 868.3 MHz	Value @ 915 MHz	Tol.	Description
C0	0603	1.2 pF	1.5 pF	1.8 pF	0.82 pF	±5%	VCO tank capacitor
C1	0603	3.9 pF	5.6 pF	2.2 pF	1.8 pF	±5%	LNA output tank capacitor
C2	0603	1.5 pF	1.5 pF	1.5 pF	1.5 pF	±5%	MIX input matching capacitor
C3	0603	10 nF	10 nF	10 nF	10 nF	±10%	data slicer capacitor
C4	0603	330 pF	330 pF	330 pF	330 pF	±5%	demodulator output low-pass capacitor, depending on data rate
C5	0603	1.5 nF	1.5 nF	1.5 nF	1.5 nF	±10%	RSSI output low pass capacitor
CB0	1210	10 µF	10 μF	10 μF	10 µF	±20%	de-coupling capacitor
CB1	0603	10 nF	10 nF	10 nF	10 nF	±10%	de-coupling capacitor
CB2	0603	330 pF	330 pF	330 pF	330 pF	±10%	de-coupling capacitor
CB4	0603	10 nF	10 nF	10 nF	10 nF	±10%	de-coupling capacitor
CB5	0603	100 nF	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CB6	0603	100 pF	100 pF	100 pF	100 pF	±10%	de-coupling capacitor
CB7	0603	100 nF	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CF1	0603	1 nF	1 nF	1 nF	1 nF	±10%	loop filter capacitor
CF2	0603	68 pF	120 pF	150 pF	82 pF	±5%	loop filter capacitor
CPS	0603	10 nF	10 nF	10 nF	10 nF	±10%	power-select capacitor
CX1	0603	8.2 pF	10 pF	12 pF	12 pF	±5%	RO capacitor for FSK ($\Delta f = \pm 20 \text{ kHz}$)
CX2	0603	150 pF	56 pF	18 pF	15 pF	±5%	RO capacitor for FSK ($\Delta f = \pm 20 \text{ kHz}$)
CRX0	0603	100 pF	100 pF	100 pF	100 pF	±5%	RX coupling capacitor
CTX0	0603	10 pF	10 pF	10 pF	10 pF	±5%	TX coupling capacitor
CTX1	0603	10 pF	6.8 pF	5.6 pF	4.7 pF	±5%	TX impedance matching capacitor
CTX2	0603	10 pF	6.8 pF	3.9 pF	3.9 pF	±5%	TX impedance matching capacitor
CTX4	0603	12 pF	4.7 pF	2.2 pF	1.8 pF	±5%	TX impedance matching capacitor
RB1	0603	100 Ω	100 Ω	100 Ω	100 Ω	±5%	protection resistor
RF	0603	47 kΩ	47 kΩ	33 kΩ	33 kΩ	±5%	loop filter resistor
RP	0603	3.3 kΩ	3.3 kΩ	3.3 kΩ	3.3 kΩ	±5%	CERDIS loading resistor
RL0	0603	390 Ω	390 Ω	390 Ω	390 Ω	±5%	CERFIL loading, optionally
RPS	0603	22 kΩ	33 kΩ	47 kΩ	47 kΩ	±5%	power-select resistor
RS1RS3	0603	10 kΩ	10 kΩ	10 kΩ	10 kΩ	±5%	protection resistor
LO	0603	47 nH	22 nH	3.9 nH	3.9 nH	±5%	VCO tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
L1	0603	33 nH	15 nH	4.7 nH	4.7 nH	±5%	LNA output tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
LRX2	0603	82 nH	56 nH	15 nH	15 nH	±5%	impedance matching inductor
LTX0	0603	15 nH	15 nH	3.9 nH	3.9 nH	±5%	from Würth-Elektronik (WE-KI series)
LTX1	0603	33 nH	33 nH	10 nH	10 nH	±5%	or equivalent part
LX	0603	0 Ω	0 Ω	10 nH	10 nH	±5%	RO inductor
XTAL	HC49 SMD 7x5		±20pp		fundamental-mode crystal from: Telcona/Hong Kong X'tals C5L7150500D10F3EHK02		
CERFIL	SMD 3.45x3.1		SI	FECF10M7HA00 B _{3dB} = 180 kHz			ceramic filter from Murata, or equivalent part
CERDIS	SMD 4.5x2		CD	SCB10M7GA136	3		ceramic Discriminator from Murata, or equivalent part

4.1.2 Component Arrangement Top Side for FSK Reception

4.2 ASK Application Circuit Programmable User Mode (normal data slicer option)

Software Settings for ASK

Channel		f _{RO} = 8.0	000MHz	СРО	CUR	VCOCUR		
frequency	RR	NR	RT	NT	RX	TX	RX	TX
315.00 MHz	80	3043	8	315	260µA	1300µA	300µA	900µA
434.00 MHz	80	4233	8	434	260µA	1300µA	300µA	900µA
915.00 MHz	80	9043	8	915	260µA	1300µA	300µA	900µA

27 to 930MHz Transceiver Evaluation Board Description

4.2.1 Board Component Values for ASK (normal data slicer option)

Part	Size	Value @ 315 MHz	Value @ 434 MHz	Value @ 915 MHz	Tol.	Description
C0	0603	1.5 pF	1.8 pF	1 pF	±5%	VCO tank capacitor
C1	0603	3.9 pF	5.6 pF	1.8 pF	±5%	LNA output tank capacitor
C2	0603	1.5 pF	1.0 pF	1.5 pF	±5%	MIX input matching capacitor
C3	0603	10 nF	10 nF	10 nF	±10%	data slicer capacitor
C5	0603	1.5 nF	1.5 nF	1.5 nF	±10%	RSSI output low pass capacitor
CB0	1210	10 μF	10 μF	10 μF	±20%	de-coupling capacitor
CB1	0603	10 nF	10 nF	10 nF	±10%	de-coupling capacitor
CB2	0603	330 pF	330 pF	330 pF	±10%	de-coupling capacitor
CB5	0603	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CB6	0603	100 pF	100 pF	100 pF	±10%	de-coupling capacitor
CB7	0603	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CF1	0603	100 pF	100 pF	100 pF	±10%	loop filter capacitor
CF2	0603	39 pF	39 pF	39 pF	±5%	loop filter capacitor
CPS	0603	1 nF	1 nF	1 nF	±10%	power-select capacitor, depending ondata rate
CX1	0603	18 pF	18 pF	18 pF	±5%	RO capacitor
CRX0	0603	100 pF	100 pF	10 pF	±5%	RX coupling capacitor
CTX0	0603	10 pF	10 pF	10 pF	±5%	TX coupling capacitor
CTX1	0603	10 pF	6.8 pF	4.7 pF	±5%	TX impedance matching capacitor
CTX2	0603	10 pF	6.8 pF	3.9 pF	±5%	TX impedance matching capacitor
CTX4	0603	12 pF	4.7 pF	1.8 pF	±5%	TX impedance matching capacitor
RB1	0603	100 Ω	100 Ω	100 Ω	±5%	protection resistor
RF	0603	33 kΩ	33 kΩ	33 kΩ	±5%	loop filter resistor
RP	0603	3.3 ΚΩ	3.3 ΚΩ	3.3 ΚΩ	±5%	CERDIS loading resistor
RL0	0603	390 Ω	390 Ω	390 Ω	±5%	CERFIL loading, optionally
RPS	0603	18 kΩ	33 kΩ	43 kΩ	±5%	power-select resistor
RS1RS3	0603	10 kΩ	10 kΩ	10 kΩ	±5%	protection resistor
LO	0603	47 nH	27 nH	3.9 nH	±5%	VCO tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
L1	0603	33 nH	15 nH	4.7 nH	±5%	LNA output tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
LRX2	0603	82 nH	56 nH	15 nH	±5%	impedance matching inductor
LTX0	0603	15 nH	15 nH	3.9 nH	±5%	from Würth-Elektronik (WE-KI series)
LTX1	0603	33 nH	33 nH	10 nH	±5%	or equivalent part
XTAL	HC49 SMD 7x5		8.0000 N ±20ppm cal., ±20			fundamental-mode crystal from: Telcona/Hong Kong X'tals C5L8000000D10F3EHK01
CERFIL	SMD 3.45x3.1		SFECF10M B _{3dB} = 180			ceramic filter from Murata, or equivalent part

4.2.2 Component Arrangement Top Side for ASK Reception (normal data slicer option)

4.3 ASK Application Circuit with Peak Detector Option

Software Settings for ASK

Channel frequency		f _{RO} = 8.0	000MHz	СРО	CUR	VCOCUR		
	RR	NR	RT	NT	RX	TX	RX	TX
315.00 MHz	80	3043	8	315	260µA	1300µA	300 µA	900µA
434.00 MHz	80	4233	8	434	260µA	1300µA	300 µA	900µA
915.00 MHz	80	9043	8	915	260µA	1300µA	300 µA	900µA

27 to 930MHz Transceiver Evaluation Board Description

4.3.1 Board Component Values for ASK (peak detector option)

Part	Size	Value @ 315 MHz	Value @ 434 MHz	Value @ 915 MHz	Tol.	Description
C0	0603	1.8 pF	2.2 pF	1 pF	±5%	VCO tank capacitor
C1	0603	3.9 pF	5.6 pF	1.8 pF	±5%	LNA output tank capacitor
C2	0603	1.5 pF	1.0 pF	1.5 pF	±5%	MIX input matching capacitor
C5	0603	1.5 nF	1.5 nF	1.5 nF	±10%	RSSI output low pass capacitor
C6	0603	100 nF	100 nF	100 nF	±10%	PKDET capacitor
CB0	1210	10 μF	10 μF	10 μF	±20%	de-coupling capacitor
CB1	0603	10 nF	10 nF	10 nF	±10%	de-coupling capacitor
CB2	0603	330 pF	330 pF	330 pF	±10%	de-coupling capacitor
CB5	0603	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CB6	0603	100 pF	100 pF	100 pF	±10%	de-coupling capacitor
CB7	0603	100 nF	100 nF	100 nF	±10%	de-coupling capacitor
CF1	0603	100 pF	100 pF	100 pF	±10%	loop filter capacitor
CF2	0603	39 pF	39 pF	39 pF	±5%	loop filter capacitor
CPS	0603	1 nF	1 nF	1 nF	±10%	power-select capacitor, depending on data rate
CX1	0805	18 pF	18 pF	18 pF	±5%	RO capacitor
CRX0	0603	100 pF	100 pF	10 pF	±5%	RX coupling capacitor
CTX0	0603	10 pF	10 pF	10 pF	±5%	TX coupling capacitor
CTX1	0603	10 pF	6.8 pF	4.7 pF	±5%	TX impedance matching capacitor
CTX2	0603	10 pF	6.8 pF	3.9 pF	±5%	TX impedance matching capacitor
CTX4	0603	12 pF	4.7 pF	1.8 pF	±5%	TX impedance matching capacitor
R1	0603	100 kΩ	100 kΩ	100 kΩ	±5%	PKDET resistor
R2	0603	680 kΩ	680 kΩ	680 kΩ	±5%	PKDET resistor
RB1	0603	100 Ω	100 Ω	100 Ω	±5%	protection resistor
RF	0603	33 kΩ	33 kΩ	33 kΩ	±5%	loop filter resistor
RP	0603	3.3 ΚΩ	3.3 ΚΩ	3.3 ΚΩ	±5%	CERDIS loading resistor
RL0	0603	390 Ω	390 Ω	390 Ω	±5%	CERFIL loading, optionally
RPS	0603	18 kΩ	33 kΩ	43 kΩ	±5%	power-select resistor
RS1RS3	0603	10 kΩ	10 kΩ	10 kΩ	±5%	protection resistor
LO	0603	47 nH	27 nH	3.9 nH	±5%	VCO tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
L1	0603	33 nH	15 nH	4.7 nH	±5%	LNA output tank inductor from Würth-Elektronik (WE-KI series) or equivalent part
LRX2	0603	82 nH	56 nH	15 nH	±5%	impedance matching inductor
LTX0	0603	15 nH	15 nH	3.9 nH	±5%	from Würth-Elektronik (WE-KI series)
LTX1	0603	33 nH	33 nH	10 nH	±5%	or equivalent part
XTAL	HC49 SMD 7x5		8.0000 N ±20ppm cal., ±2	fundamental-mode crystal from: Telcona/Hong Kong X'tals C5L8000000D10F3EHK01		
CERFIL	SMD 3.45x3.1		SFECF10M B _{3dB} = 180			ceramic filter from Murata, or equivalent part

4.3.2 Component Arrangement Top Side for ASK Reception (peak detector option)

5 Evaluation Board Layouts

Board layout data in Gerber format is available, board size is 39.5mm x 56.5mm.

PCB top view

PCB bottom view

6 Package Description

The device TH7122 is RoHS compliant.

Fig. 4: LQFP32 (Low profile Quad Flat Package)

All Dim	All Dimension in mm, coplanaríty < 0.1mm											
	E1, D1	E, D	Α	A1	A2	е	b	С	L	α		
min	7.00	9.00	1.40	0.05	1.35	0.8	0.30	0.09	0.45	0°		
max	7.00	9.00	1.60	0.15	1.45	0.0	0.45	0.20	0.75	7°		
All Dim	All Dimension in inch, coplanaríty < 0.004"											
min	0.276	0.354	0.055	0.002	0.053	0.031	0.012	0.0035	0.018	0°		
max	0.270	0.004	0.063	0.006	0.057	0.031	0.018	0.0079	0.030	7°		

6.1 Soldering Information

 The device TH7122 is qualified for MSL3 with soldering peak temperature 260 deg C according to JEDEC J-STD-20

27 to 930MHz Transceiver Evaluation Board Description

7 Disclaimer

- The information included in this documentation is subject to Melexis intellectual and other property rights. Reproduction of information is permissible only if the information will not be altered and is accompanied by all associated conditions, limitations and notices.
- Any use of the documentation without the prior written consent of Melexis other than the one set forth in clause 1 is an unfair and deceptive business practice. Melexis is not responsible or liable for such altered documentation.
- 3) The information furnished by Melexis in this documentation is provided 'as is'. Except as expressly warranted in any other applicable license agreement, Melexis disclaims all warranties either express, implied, statutory or otherwise including but not limited to the merchantability, fitness for a particular purpose, title and non-infringement with regard to the content of this documentation.
- 4) Notwithstanding the fact that Melexis endeavors to take care of the concept and content of this documentation, it may include technical or factual inaccuracies or typographical errors. Melexis disclaims any responsibility in connection herewith.
- 5) Melexis reserves the right to change the documentation, the specifications and prices at any time and without notice. Therefore, prior to designing this product into a system, it is necessary to check with Melexis for current information.
- 6) Melexis shall not be liable to recipient or any third party for any damages, including but not limited to personal injury, property damage, loss of profits, loss of use, interrupt of business or indirect, special incidental or consequential damages, of any kind, in connection with or arising out of the furnishing, performance or use of the information in this documentation.
- 7) The product described in this documentation is intended for use in normal commercial applications. Applications requiring operation beyond ranges specified in this documentation, unusual environmental requirements, or high reliability applications, such as military, medical life-support or life-sustaining equipment are specifically not recommended without additional processing by Melexis for each application.
- 8) Any supply of products by Melexis will be governed by the Melexis Terms of Sale, published on www.melexis.com.
- © Melexis NV. All rights reserved.

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

Or for additional information contact Melexis Direct:

Europe, Africa: Americas: Asia:

Phone: +32 1367 0495 Phone: +1 603 223 2362 Phone: +32 1367 0495

E-mail: sales europe@melexis.com

ISO/TS 16949 and ISO14001 Certified