

Features

- Frequency range = 142–1050 MHz
- Modulation
 - (G)FSK, 4(G)FSK, (G)MSK
 - OOK
- Max output power
 - +20 dBm (Si4063)
 - +13 dBm (Si4060)
- PA support for +27 or +30 dBm
- Ultra low current powerdown modes
 - 30 nA shutdown, 50 nA standby
- Data rate = 100 bps to 1 Mbps
- Fast wake times
- Power supply = 1.8 to 3.6 V
- Highly configurable packet handler
- TX 64 byte FIFO
- Low BOM
- Low battery detector
- Temperature sensor
- 20-Pin QFN package
- IEEE 802.15.4g compliant
- FCC Part 90 Mask D, FCC part 15.247, 15,231, 15,249, ARIB T-108, T-96, T-67, China regulatory
- ETSI Class-I Operation

- Smart metering
- Remote control
- Home security and alarm
- Telemetry
- Garage and gate openers
- Remote keyless entry
- Home automation
- Industrial control
- Sensor networks
- Health monitors
- Electronic shelf labels

Silicon Laboratories' Si406x devices are high-performance, low-current transmitters covering the sub-GHz frequency bands from 142 to 1050 MHz. The radios are part of the EZRadioPRO[®] family, which includes a complete line of transmitters, receivers, and transceivers covering a wide range of applications. All parts offer extremely low active and standby current consumption. The Si406x includes optimal phase noise performance for narrow band applications, such as FCC Part90 and 169 MHz wireless Mbus. The Si4063 offers exceptional output power of up to +20 dBm with outstanding TX efficiency. The high output power allows extended ranges and highly robust communication links. The Si4060 active mode TX current consumption of 18 mA at +10 dBm coupled with extremely low standby current and fast wake times ensure extended battery life in the most demanding applications. The Si4063 can achieve up to +27 dBm output power with built-in ramping control of a low-cost external FET. The devices are compliant with all worldwide regulatory standards: FCC, ETSI, and ARIB. All devices are designed to be compliant with 802.15.4g and WMBus smart metering standards.

Patents pending

Si4063/60

Functional Block Diagram

Product	Freq. Range	Max Output Power	TX Current	Narrowband Operation
Si4063	Major bands 142–1050 MHz	+20 dBm	169 MHz: 70 mA 915 MHz: 85 mA	✓
Si4060	Major bands 142–1050 MHz	+13 dBm	+10 dBm: 18 mA	✓

TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
1. Electrical Specifications	4
1.1. Definition of Test Conditions	10
2. Functional Description	11
3. Controller Interface	12
3.1. Serial Peripheral Interface (SPI)	12
3.2. Fast Response Registers	14
3.3. Operating Modes and Timing	14
3.4. Application Programming Interface (API)	18
3.5. Interrupts	18
3.6. GPIO	19
4. Modulation and Hardware Configuration Options	20
4.1. Modulation Types	20
4.2. Hardware Configuration Options	20
5. Internal Functional Blocks	21
5.1. Synthesizer	21
5.2. Transmitter (TX)	22
5.3. Crystal Oscillator	25
6. Data Handling and Packet Handler	26
6.1. TX FIFOs	26
6.2. Packet Handler	26
7. Auxiliary Blocks	27
7.1. Wake-up Timer and 32 kHz Clock Source	27
7.2. Low Duty Cycle Mode	29
7.3. Temperature, Battery Voltage, and Auxiliary ADC	30
7.4. Low Battery Detector	31
8. Pin Descriptions: Si4063/60	32
9. Ordering Information	34
10. Package Outline: Si4063/60	35
11. PCB Land Pattern: Si4063/60	37
12. Top Marking	39
12.1. Si4063/60 Top Marking	39
12.2. Top Marking Explanation	39
Contact Information	40

1. Electrical Specifications

Table 1. DC Characteristics¹

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Supply Voltage Range	V _{DD}		1.8	3.3	3.6	V
Power Saving Modes	I _{Shutdown}	RC Oscillator, Main Digital Regulator, and Low Power Digital Regulator OFF	—	30	—	nA
	I _{Standby}	Register values maintained and RC oscillator/WUT OFF	—	50	—	nA
	I _{SleepRC}	RC Oscillator/WUT ON and all register values maintained, and all other blocks OFF	—	900	—	nA
	I _{SleepXO}	Sleep current using an external 32 kHz crystal. ²	—	1.7	—	μA
	I _{Sensor-LBD}	Low battery detector ON, register values maintained, and all other blocks OFF	—	1	—	μA
	I _{Ready}	Crystal Oscillator and Main Digital Regulator ON, all other blocks OFF	—	1.8	—	mA
TUNE Mode Current	I _{Tune_TX}	TX Tune, High Performance Mode	—	8	—	mA
TX Mode Current (Si4063)	I _{TX_+20}	+20 dBm output power, class-E match, 915 MHz, 3.3 V	—	85	—	mA
		+20 dBm output power, class-E match, 460 MHz, 3.3 V	—	75	—	mA
		+20 dBm output power, square-wave match, 169 MHz, 3.3 V	—	70	—	mA
TX Mode Current (Si4060)	I _{TX_+10}	+10 dBm output power, Class-E match, 868 MHz, 3.3 V ²	—	18	—	mA

Notes:

1. All specifications guaranteed by production test unless otherwise noted. Production test conditions and max limits are listed in the "Production Test Conditions" section of "1.1. Definition of Test Conditions" on page 10.
2. Guaranteed by qualification. Qualification test conditions are listed in the "Qualification Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.

Table 2. Synthesizer AC Electrical Characteristics¹

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Synthesizer Frequency Range (Si4063/60)	F_{SYN}		850	—	1050	MHz
			420	—	525	MHz
			284	—	350	MHz
			142	—	175	MHz
Synthesizer Frequency Resolution ²	$F_{\text{RES-960}}$	850–1050 MHz	—	28.6	—	Hz
	$F_{\text{RES-525}}$	420–525 MHz	—	14.3	—	Hz
	$F_{\text{RES-350}}$	283–350 MHz	—	9.5	—	Hz
	$F_{\text{RES-175}}$	142–175 MHz	—	4.7	—	Hz
Synthesizer Settling Time ³	t_{LOCK}	Measured from exiting Ready mode with XOSC running to any frequency. Including VCO Calibration.	—	50	—	μs
Phase Noise ³	$L\phi(f_M)$	$\Delta F = 10 \text{ kHz}$, 460 MHz, High Perf Mode	—	–106	—	dBc/Hz
		$\Delta F = 100 \text{ kHz}$, 460 MHz, High Perf Mode	—	–110	—	dBc/Hz
		$\Delta F = 1 \text{ MHz}$, 460 MHz, High Perf Mode	—	–123	—	dBc/Hz
		$\Delta F = 10 \text{ MHz}$, 460 MHz, High Perf Mode	—	–130	—	dBc/Hz

Notes:

1. All specification guaranteed by production test unless otherwise noted. Production test conditions and max limits are listed in the "Production Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
2. Default API setting for modulation deviation resolution is double the typical value specified.
3. Guaranteed by qualification. Qualification test conditions are listed in the "Qualification Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.

Table 3. Transmitter AC Electrical Characteristics¹

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
TX Frequency Range (Si4063/60)	F_{TX}		850	—	1050	MHz
			420	—	525	MHz
			284	—	350	MHz
			142	—	175	MHz
(G)FSK Data Rate ^{2,3}	DR_{FSK}		0.1	—	500	kbps
4(G)FSK Data Rate ^{2,3}	DR_{4FSK}		0.2	—	1000	kbps
OOK Data Rate ^{2,3}	DR_{OOK}		0.1	—	120	kbps
Modulation Deviation Range ²	Δf_{960}	850–1050 MHz	—	1.5	—	MHz
	Δf_{525}	420–525 MHz	—	750	—	kHz
	Δf_{350}	283–350 MHz	—	500	—	kHz
	Δf_{175}	142–175 MHz	—	250	—	kHz
Modulation Deviation Resolution ^{2,4}	$F_{RES-960}$	850–1050 MHz	—	28.6	—	Hz
	$F_{RES-525}$	420–525 MHz	—	14.3	—	Hz
	$F_{RES-350}$	283–350 MHz	—	9.5	—	Hz
	$F_{RES-175}$	142–175 MHz	—	4.7	—	Hz
Output Power Range (Si4063) ⁵	P_{TX}		–20	—	+20	dBm
Output Power Range (Si4060) ⁵	P_{TX60}		–40	—	+13	dBm
TX RF Output Steps ²	ΔP_{RF_OUT}	Using switched current match within 6 dB of max power	—	0.1	—	dB
TX RF Output Level ² Variation vs. Temperature	ΔP_{RF_TEMP}	–40 to +85 °C	—	1	—	dB
TX RF Output Level Variation vs. Frequency ²	ΔP_{RF_FREQ}	Measured across 902–928 MHz	—	0.5	—	dB
Transmit Modulation Filtering ²	$B \cdot T$	Gaussian Filtering Bandwidth Time Product	—	0.5	—	

Notes:

1. All specification guaranteed by production test unless otherwise noted. Production test conditions and max limits are listed in the "Production Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
2. Guaranteed by qualification. Qualification test conditions are listed in the "Qualification Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
3. The maximum data rate is dependent on the XTAL frequency and is calculated as per the formula:
Maximum Symbol Rate = $F_{XTAL}/60$, where F_{XTAL} is the XTAL frequency (typically 30 MHz).
4. Default API setting for modulation deviation resolution is double the typical value specified.
5. Output power is dependent on matching components and board layout.

Table 4. Auxiliary Block Specifications¹

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Temperature Sensor Sensitivity ²	TS _S		—	4.5	—	ADC Codes/ °C
Low Battery Detector Resolution	LBD _{RES}		—	50	—	mV
Microcontroller Clock Output Frequency Range ³	F _{MC}	Configurable to Fxtal or Fxtal divided by 2, 3, 7.5, 10, 15, or 30 where Fxtal is the reference XTAL frequency. In addition, 32.768 kHz is also supported.	32.768K	—	Fxtal	Hz
Temperature Sensor Conversion ²	TEMP _{CT}	Programmable setting	—	3	—	ms
XTAL Range ⁴	XTAL _{Range}		25	—	32	MHz
30 MHz XTAL Start-Up Time	t _{30M}	Using XTAL and board layout in reference design. Start-up time will vary with XTAL type and board layout.	—	250	—	µs
30 MHz XTAL Cap Resolution ²	30M _{RES}		—	70	—	fF
32 kHz XTAL Start-Up Time ²	t _{32k}		—	2	—	sec
32 kHz Accuracy using Internal RC Oscillator ²	32KRC _{RES}		—	2500	—	ppm
POR Reset Time	t _{POR}		—	—	5	ms

Notes:

1. All specification guaranteed by production test unless otherwise noted. Production test conditions and max limits are listed in the "Production Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
2. Guaranteed by qualification. Qualification test conditions are listed in the "Qualification Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
3. Microcontroller clock frequency tested in production at 1 MHz, 30 MHz and 32.768 kHz. Other frequencies tested in bench characterization.
4. XTAL Range tested in production using an external clock source (similar to using a TCXO).

Table 5. Digital IO Specifications (GPIO_x, SCLK, SDO, SDI, nSEL, nIRQ, SDN)¹

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Rise Time ^{2,3}	T _{RISE}	0.1 x V _{DD} to 0.9 x V _{DD} , C _L = 10 pF, DRV<1:0> = HH	—	2.3	—	ns
Fall Time ^{3,4}	T _{FALL}	0.9 x V _{DD} to 0.1 x V _{DD} , C _L = 10 pF, DRV<1:0> = HH	—	2	—	ns
Input Capacitance	C _{IN}		—	2	—	pF
Logic High Level Input Voltage	V _{IH}		V _{DD} x 0.7	—	—	V
Logic Low Level Input Voltage	V _{IL}		—	—	V _{DD} x 0.3	V
Input Current	I _{IN}	0 < V _{IN} < V _{DD}	−10	—	10	μA
Input Current If Pullup is Activated	I _{INP}	V _{IL} = 0 V	1	—	10	μA
Drive Strength for Output Low Level	I _{OmaxLL}	DRV[1:0] = LL ³	—	6.66	—	mA
	I _{OmaxLH}	DRV[1:0] = LH ³	—	5.03	—	mA
	I _{OmaxHL}	DRV[1:0] = HL ³	—	3.16	—	mA
	I _{OmaxHH}	DRV[1:0] = HH ³	—	1.13	—	mA
Drive Strength for Output High Level	I _{OmaxLL}	DRV[1:0] = LL ³	—	5.75	—	mA
	I _{OmaxLH}	DRV[1:0] = LH ³	—	4.37	—	mA
	I _{OmaxHL}	DRV[1:0] = HL ³	—	2.73	—	mA
	I _{OmaxHH}	DRV[1:0] = HH ³	—	0.96	—	mA
Drive Strength for Output High Level for GPIO0	I _{OmaxLL}	DRV[1:0] = LL ³	—	2.53	—	mA
	I _{OmaxLH}	DRV[1:0] = LH ³	—	2.21	—	mA
	I _{OmaxHL}	DRV[1:0] = HL ³	—	1.7	—	mA
	I _{OmaxHH}	DRV[1:0] = HH ³	—	0.80	—	mA
Logic High Level Output Voltage	V _{OH}	DRV[1:0] = HL	V _{DD} x 0.8	—	—	V
Logic Low Level Output Voltage	V _{OL}	DRV[1:0] = HL	—	—	V _{DD} x 0.2	V

Notes:

1. All specifications guaranteed by qualification. Qualification test conditions are listed in the "Qualification Test Conditions" section in "1.1. Definition of Test Conditions" on page 10.
2. 8 ns is typical for GPIO0 rise time.
3. Assuming VDD = 3.3 V, drive strength is specified at Voh (min) = 2.64 V and Vol(max) = 0.66 V at room temperature.
4. 2.4 ns is typical for GPIO0 fall time.

Table 6. Absolute Maximum Ratings

Parameter	Value	Unit
V_{DD} to GND	-0.3, +3.6	V
Instantaneous $V_{RF-peak}$ to GND on TX Output Pin	-0.3, +8.0	V
Sustained $V_{RF-peak}$ to GND on TX Output Pin	-0.3, +6.5	V
Voltage on Digital Control Inputs	-0.3, $V_{DD} + 0.3$	V
Voltage on Analog Inputs	-0.3, $V_{DD} + 0.3$	V
Operating Ambient Temperature Range T_A	-40 to +85	°C
Thermal Impedance θ_{JA}	30	°C/W
Junction Temperature T_J	+125	°C
Storage Temperature Range T_{STG}	-55 to +125	°C
Note: Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only and functional operation of the device at or beyond these ratings in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability. Power Amplifier may be damaged if switched on without proper load or termination connected. TX matching network design will influence TX $V_{RF-peak}$ on TX output pin. Caution: ESD sensitive device.		

1.1. Definition of Test Conditions

Production Test Conditions:

- $T_A = +25\text{ }^{\circ}\text{C}$.
- $V_{DD} = +3.3\text{ VDC}$.
- TX output power measured at 915 MHz.
- External reference signal (XOUT) = 1.0 V_{PP} at 30 MHz, centered around 0.8 VDC.
- Production test schematic (unless noted otherwise).
- All TX output levels are referred to the pins of the Si4063/60 (not the output of the RF module).

Qualification Test Conditions:

- $T_A = -40\text{ to }+85\text{ }^{\circ}\text{C}$ (Typical $T_A = 25\text{ }^{\circ}\text{C}$).
- $V_{DD} = +1.8\text{ to }+3.6\text{ VDC}$ (Typical $V_{DD} = 3.3\text{ VDC}$).
- All RF levels referred to the pins of the Si4063/60 (not the RF module).

3. Controller Interface

3.1. Serial Peripheral Interface (SPI)

The Si406x communicates with the host MCU over a standard 4-wire serial peripheral interface (SPI): SCLK, SDI, SDO, and nSEL. The SPI interface is designed to operate at a maximum of 10 MHz. The SPI timing parameters are demonstrated in Table 7. The host MCU writes data over the SDI pin and can read data from the device on the SDO output pin. Figure 2 demonstrates an SPI write command. The nSEL pin should go low to initiate the SPI command. The first byte of SDI data will be one of the firmware commands followed by n bytes of parameter data which will be variable depending on the specific command. The rising edges of SCLK should be aligned with the center of the SDI data.

Table 7. Serial Interface Timing Parameters

Symbol	Parameter	Min (ns)	Diagram
t_{CH}	Clock high time	40	<p>The diagram shows four signals: SCLK, SDI, SDO, and nSEL. SCLK is a periodic clock signal. SDI is the data input signal, showing a sequence of bytes: FW Command, Param Byte 0, ..., Param Byte n. SDO is the data output signal, which is high-impedance during the write command. nSEL is the chip select signal, which goes low to initiate the command and then returns high. Various timing parameters are labeled: t_{SS} (select setup time), t_{CL} (clock low time), t_{CH} (clock high time), t_{DS} (data setup time), t_{DH} (data hold time), t_{DD} (output data delay time), t_{SH} (select hold time), t_{DE} (output disable time), t_{EN} (output enable time), and t_{SW} (select high period).</p>
t_{CL}	Clock low time	40	
t_{DS}	Data setup time	20	
t_{DH}	Data hold time	20	
t_{DD}	Output data delay time	20	
t_{EN}	Output enable time	20	
t_{DE}	Output disable time	50	
t_{SS}	Select setup time	20	
t_{SH}	Select hold time	50	
t_{SW}	Select high period	80	

Figure 2. SPI Write Command

The Si406x contains an internal MCU which controls all the internal functions of the radio. For SPI read commands a typical MCU flow of checking clear-to-send (CTS) is used to make sure the internal MCU has executed the command and prepared the data to be output over the SDO pin. Figure 3 demonstrates the general flow of an SPI read command. Once the CTS value reads FFh then the read data is ready to be clocked out to the host MCU. The typical time for a valid FFh CTS reading is 20 μ s. Figure 4 demonstrates the remaining read cycle after CTS is set to FFh. The internal MCU will clock out the SDO data on the negative edge so the host MCU should process the SDO data on the rising edge of SCLK.

Firmware Flow**Figure 3. SPI Read Command—Check CTS Value****Figure 4. SPI Read Command—Clock Out Read Data**

3.2. Fast Response Registers

The fast response registers are registers that can be read immediately without the requirement to monitor and check CTS. There are four fast response registers that can be programmed for a specific function. The fast response registers can be read through API commands, 0x50 for Fast Response A, 0x51 for Fast Response B, 0x53 for Fast Response C, and 0x57 for Fast Response D. The fast response registers can be configured by the "FRR_CTL_X_MODE" properties.

The fast response registers may be read in a burst fashion. After the initial 16 clock cycles, each additional eight clock cycles will clock out the contents of the next fast response register in a circular fashion. The value of the FRRs will not be updated unless NSEL is toggled.

3.3. Operating Modes and Timing

The primary states of the Si406x are shown in Figure 5. The shutdown state completely shuts down the radio to minimize current consumption. Standby/Sleep, SPI Active, Ready, and TX Tune are available to optimize the current consumption and response time to TX for a given application. The API commands, START_TX and CHANGE_STATE, control the operating state with the exception of shutdown which is controlled by SDN, pin 1. Table 8 shows each of the operating modes with the time required to reach TX mode as well as the current consumption of each mode. The times in Table 9 are measured from the rising edge of nSEL until the chip is in the desired state. Note that these times are indicative of state transition timing but are not guaranteed and should only be used as a reference data point. An automatic sequencer will put the chip into TX from any state. It is not necessary to manually step through the states. To simplify the diagram it is not shown but any of the lower power states can be returned to automatically after TX.

Figure 5. State Machine Diagram

Table 8. Operating State Response Time and Current Consumption*

State/Mode	Response Time to TX	Current in State /Mode
Shutdown State	15 ms	30 nA
Standby State	440 μ s	50 nA
Sleep State	440 μ s	900 nA
SPI Active State	340 μ s	1.35 mA
Ready State	126 μ s	1.8 mA
TX Tune State	58 μ s	8 mA
TX State	—	18 mA @ +10 dBm

Figure 6 shows the POR timing and voltage requirements. The power consumption (battery life) depends on the duty cycle of the application or how often the part is in TX state. In most applications the utilization of the standby state will be most advantageous for battery life but for very low duty cycle applications shutdown will have an advantage. For the fastest timing the next state can be selected in the START_TX API commands to minimize SPI transactions and internal MCU processing.

3.3.1. Power on Reset (POR)

A Power On Reset (POR) sequence is used to boot the device up from a fully off or shutdown state. To execute this process, VDD must ramp within 1ms and must remain applied to the device for at least 10ms. If VDD is removed, then it must stay below 0.15V for at least 10ms before being applied again. Please see Figure x and Table x for details.

Figure 6. POR Timing Diagram

Table 9. POR Timing

Variable	Description	Min	Typ	Max	Units
t_{PORH}	High time for VDD to fully settle POR circuit.	10			ms
t_{PORL}	Low time for VDD to enable POR.	10			ms
V_{RRH}	Voltage for successful POR	90%*Vdd			V
V_{RRL}	Starting Voltage for successful POR	0		150	mV
t_{SR}	Slew rate of VDD for successful POR			1	ms

3.3.2. Shutdown State

The shutdown state is the lowest current consumption state of the device with nominally less than 30 nA of current consumption. The shutdown state may be entered by driving the SDN pin (Pin 1) high. The SDN pin should be held low in all states except the shutdown state. In the shutdown state, the contents of the registers are lost and there is no SPI access. When coming out of the shutdown state a power on reset (POR) will be initiated along with the internal calibrations. After the POR the POWER_UP command is required to initialize the radio. The SDN pin needs to be held high for at least 10us before driving low again so that internal capacitors can discharge. Not holding the SDN high for this period of time may cause the POR to be missed and the device to boot up incorrectly. If POR timing and voltage requirements cannot be met, it is highly recommended that SDN be controlled using the host processor rather than tying it to GND on the board.

3.3.3. Standby State

Standby state has the lowest current consumption with the exception of shutdown but has much faster response time to TX mode. In most cases standby should be used as the low power state. In this state the register values are maintained with all other blocks disabled. The SPI is accessible during this mode but any SPI event, including FIFO R/W, will enable an internal boot oscillator and automatically move the part to SPI active state. After an SPI event the host will need to re-command the device back to standby through the “Change State” API command to achieve the 50 nA current consumption. If an interrupt has occurred (i.e., the nIRQ pin = 0) the interrupt registers must be read to achieve the minimum current consumption of this mode.

3.3.4. Sleep State

Sleep state is the same as standby state but the wake-up-timer and a 32 kHz clock source are enabled. The source of the 32 kHz clock can either be an internal 32 kHz RC oscillator which is periodically calibrated or a 32 kHz oscillator using an external XTAL. The SPI is accessible during this mode but an SPI event will enable an internal boot oscillator and automatically move the part to SPI active mode. After an SPI event the host will need to re-command the device back to sleep. If an interrupt has occurred (i.e., the nIRQ pin = 0) the interrupt registers must be read to achieve the minimum current consumption of this mode.

3.3.5. SPI Active State

In SPI active state the SPI and a boot up oscillator are enabled. After SPI transactions during either standby or sleep the device will not automatically return to these states. A “Change State” API command will be required to return to either the standby or sleep modes.

3.3.6. Ready State

Ready state is designed to give a fast transition time to TX state with reasonable current consumption. In this mode the Crystal oscillator remains enabled reducing the time required to switch to TX mode by eliminating the crystal start-up time.

3.3.7. TX State

The TX state may be entered from any of the state with the “Start TX” or “Change State” API commands. A built-in sequencer takes care of all the actions required to transition between states from enabling the crystal oscillator to ramping up the PA. The following sequence of events will occur automatically when going from standby to TX state.

1. Enable internal LDOs.
2. Start up crystal oscillator and wait until ready (controlled by an internal timer).

3. Enable PLL.
4. Calibrate VCO/PLL.
5. Wait until PLL settles to required transmit frequency (controlled by an internal timer).
6. Activate power amplifier and wait until power ramping is completed (controlled by an internal timer).
7. Transmit packet.

Steps in this sequence may be eliminated depending on which state the chip is configured to prior to commanding to TX. By default, the VCO and PLL are calibrated every time the PLL is enabled. When the START_TX API command is utilized the next state may be defined to ensure optimal timing and turnaround.

Figure 7 shows an example of the commands and timing for the START_TX command. CTS will go high as soon as the sequencer puts the part into TX state. As the sequencer is stepping through the events listed above, CTS will be low and no new commands or property changes are allowed. If the Fast Response (FRR) or nIRQ is used to monitor the current state there will be slight delay caused by the internal hardware from when the event actually occurs to when the transition occurs on the FRR or nIRQ. The time from entering TX state to when the FRR will update is 5 μ s and the time to when the nIRQ will transition is 13 μ s. If a GPIO is programmed for TX state or used as control for a transmit/receive switch (TR switch) there is no delay.

Figure 7. Start_TX Commands and Timing

3.4. Application Programming Interface (API)

An application programming interface (API), which the host MCU will communicate with, is embedded inside the device. The API is divided into two sections, commands and properties. The commands are used to control the chip and retrieve its status. The properties are general configurations which will change infrequently.

3.5. Interrupts

The Si406x is capable of generating an interrupt signal when certain events occur. The chip notifies the microcontroller that an interrupt event has occurred by setting the nIRQ output pin LOW = 0. This interrupt signal will be generated when any one (or more) of the interrupt events (corresponding to the Interrupt Status bits) occur. The nIRQ pin will remain low until the microcontroller reads the Interrupt Status Registers. The nIRQ output signal will then be reset until the next change in status is detected.

The interrupts sources are grouped into three groups: packet handler, chip status, and modem. The individual interrupts in these groups can be enabled/disabled in the interrupt property registers, 0101, 0102, and 0103. An interrupt must be enabled for it to trigger an event on the nIRQ pin. The interrupt group must be enabled as well as the individual interrupts in API property 0100.

Number	Command	Summary
0x20	GET_INT_STATUS	Returns the interrupt status—packet handler, modem, and chip
0x21	GET_PH_STATUS	Returns the packet handler status.
0x22	GET_MODEM_STATUS	Returns the modem status byte.
0x23	GET_CHIP_STATUS	Returns the chip status.

Number	Property	Default	Summary
0x0100	INT_CTL_ENABLE	0x04	Enables interrupt groups for PH, Modem, and Chip.
0x0101	INT_CTL_PH_ENABLE	0x00	Packet handler interrupt enable property.
0x0102	INT_CTL_MODEM_ENABLE	0x00	Modem interrupt enable property.
0x0103	INT_CTL_CHIP_ENABLE	0x04	Chip interrupt enable property.

Once an interrupt event occurs and the nIRQ pin is low there are two ways to read and clear the interrupts. All of the interrupts may be read and cleared in the “GET_INT_STATUS” API command. By default all interrupts will be cleared once read. If only specific interrupts want to be read in the fastest possible method the individual interrupt groups (Packet Handler, Chip Status, Modem) may be read and cleared by the “GET_MODEM_STATUS”, “GET_PH_STATUS” (packet handler), and “GET_CHIP_STATUS” API commands.

The instantaneous status of a specific function maybe read if the specific interrupt is enabled or disabled. The status results are provided after the interrupts and can be read with the same commands as the interrupts. The status bits will give the current state of the function whether the interrupt is enabled or not.

The fast response registers can also give information about the interrupt groups but reading the fast response registers will not clear the interrupt and reset the nIRQ pin.

3.6. GPIO

Four general purpose IO pins are available to utilize in the application. The GPIO are configured by the GPIO_PIN_CFG command in address 13h. For a complete list of the GPIO options please see the API guide. GPIO pins 0 and 1 should be used for active signals such as data or clock. GPIO pins 2 and 3 have more susceptibility to generating spurious in the synthesizer than pins 0 and 1. The drive strength of the GPIOs can be adjusted with the GEN_CONFIG parameter in the GPIO_PIN_CFG command. By default the drive strength is set to minimum. The default configuration for the GPIOs and the state during SDN is shown below in Table 10. The state of the IO during shutdown is also shown in Table 10. As indicated previously in Table 5, GPIO 0 has lower drive strength than the other GPIOs.

Table 10. GPIOs

Pin	SDN State	POR Default
GPIO0	0	POR
GPIO1	0	CTS
GPIO2	0	POR
GPIO3	0	POR
nIRQ	resistive VDD pull-up	nIRQ
SDO	resistive VDD pull-up	SDO
SDI	High Z	SDI

4. Modulation and Hardware Configuration Options

The Si406x supports different modulation options and can be used in various configurations to tailor the device to any specific application or legacy system for drop in replacement. The modulation and configuration options are set in API property, MODEM_MOD_TYPE.

4.1. Modulation Types

The Si406x supports five different modulation options: Gaussian frequency shift keying (GFSK), frequency-shift keying (FSK), four-level GFSK (4GFSK), four-level FSK (4FSK), on-off keying (OOK). Minimum shift keying (MSK) can also be created by using GFSK settings. GFSK is the recommended modulation type as it provides the best performance and cleanest modulation spectrum. The modulation type is set by the “MOD_TYPE[2:0]” registers in the “MODEM_MOD_TYPE” API property. A continuous-wave (CW) carrier may also be selected for RF evaluation purposes. The modulation source may also be selected to be a pseudo-random source for evaluation purposes.

4.2. Hardware Configuration Options

There are different receive demodulator options to optimize the performance and mutually-exclusive options for how the TX data is transferred from the host MCU to the RF device.

4.2.1. TX Data Interface With MCU

There are two different options for transferring the data from the RF device to the host MCU. FIFO mode uses the SPI interface to transfer the data, while direct mode transfers the data in real time over GPIO.

4.2.1.1. FIFO Mode

In FIFO mode, the transmit data is stored in integrated FIFO register memory. The TX FIFO is accessed by writing Command 66h followed directly by the data/clock that the host wants to write into the TX FIFO.

If the packet handler is enabled, the data bytes stored in FIFO memory are “packaged” together with other fields and bytes of information to construct the final transmit packet structure. These other potential fields include the Preamble, Sync word, Header, CRC checksum, etc. The configuration of the packet structure in TX mode is determined by the Automatic Packet Handler (if enabled), in conjunction with a variety of Packet Handler properties. If the Automatic Packet Handler is disabled, the entire desired packet structure should be loaded into FIFO memory; no other fields (such as Preamble or Sync word) will be automatically added to the bytes stored in FIFO memory. For further information on the configuration of the FIFOs for a specific application or packet size, see “6. Data Handling and Packet Handler” on page 26. The chip will return to the IDLE state programmed in the argument of the “START TX” API command, TXCOMPLETE_STATE[3:0]. For example, the chip may be placed into TX mode by sending the “START TX” command and by writing the 30h to the TXCOMPLETE_STATE[3:0] argument. The chip will transmit all of the contents of the FIFO, and the ipksent interrupt will occur. When this event occurs, the chip will return to the ready state as defined by TXCOMPLETE_STATE[3:0] = 30h.

4.2.1.2. Direct Mode

For legacy systems that perform packet handling within the host MCU or other baseband chip, it may not be desirable to use the FIFO. For this scenario, a Direct mode is provided, which bypasses the FIFOs entirely. In TX Direct mode, the TX modulation data is applied to an input pin of the chip and processed in “real time” (i.e., not stored in a register for transmission at a later time). Any of the GPIOs may be configured for use as the TX Data input function. Furthermore, an additional pin may be required for a TX Clock output function if GFSK modulation is desired (only the TX Data input pin is required for FSK). To achieve direct mode, the GPIO must be configured in the “GPIO_PIN_CFG” API command as well as the “MODEM_MOD_TYPE” API property. For GFSK, “TX_DIRECT_MODE_TYPE” must be set to Synchronous. For 2FSK or OOK, the type can be set to asynchronous or synchronous. The MOD_SOURCE[1:0] should be set to 01h for all direct mode configurations.

5. Internal Functional Blocks

The following sections provide an overview to the key internal blocks and features.

5.1. Synthesizer

An integrated Sigma Delta ($\Sigma\Delta$) Fractional-N PLL synthesizer capable of operating over the bands from 142–175, 283–350, 420–525, and 850–1050 MHz for the Si406x. Using a $\Sigma\Delta$ synthesizer has many advantages; it provides flexibility in choosing data rate, deviation, channel frequency, and channel spacing. The transmit modulation is applied directly to the loop in the digital domain through the fractional divider, which results in very precise accuracy and control over the transmit deviation. The frequency resolution in the 850–1050 MHz band is 28.6 Hz with more resolution in the other bands. The nominal reference frequency to the PLL is 30 MHz, but any XTAL frequency from 25 to 32 MHz may be used. The modem configuration calculator in WDS will automatically account for the XTAL frequency being used. The PLL utilizes a differential LC VCO with integrated on-chip inductors. The output of the VCO is followed by a configurable divider, which will divide the signal down to the desired output frequency band.

5.1.1. Synthesizer Frequency Control

The frequency is set by changing the integer and fractional settings to the synthesizer. The WDS calculator will automatically provide these settings, but the synthesizer equation is shown below for convenience. The APIs for setting the frequency are `FREQ_CONTROL_INTE`, `FREQ_CONTROL_FRAC2`, `FREQ_CONTROL_FRAC1`, and `FREQ_CONTROL_FRAC0`.

$$\text{RF_channel} = \left(\text{fc_inte} + \frac{\text{fc_frac}}{2^{19}} \right) \times \frac{2 \times \text{freq_xo}}{\text{outdiv}} (\text{Hz})$$

Note: The $\text{fc_frac}/2^{19}$ value in the above formula has to be a number between 1 and 2.

Table 11. Output Divider (Outdiv) Values for the Si4063/60

Outdiv	Lower (MHz)	Upper (MHz)
24	142	175
12	284	350
8	420	525
4	850	1050

5.1.1.1. EZ Frequency Programming

In applications that utilize multiple frequencies or channels, it may not be desirable to write four API registers each time a frequency change is required. EZ frequency programming is provided so that only a single register write (channel number) is required to change frequency. A base frequency is first set by first programming the integer and fractional components of the synthesizer. This base frequency will correspond to channel 0. Next, a channel step size is programmed into the `FREQ_CONTROL_CHANNEL_STEP_SIZE_1` and `FREQ_CONTROL_CHANNEL_STEP_SIZE_0` API registers. The resulting frequency will be:

$$\text{RF Frequency} = \text{Base Frequency} + \text{Channel} \times \text{Stepsize}$$

The second argument of the `START_TX` is `CHANNEL`, which sets the channel number for EZ frequency programming. For example, if the channel step size is set to 1 MHz, the base frequency is set to 900 MHz with the `INTE` and `FRAC` API registers, and a `CHANNEL` number of 5 is programmed during the `START_TX` command, the resulting frequency will be 905 MHz. If no `CHANNEL` argument is written as part of the `START_TX` command, it will default to the previous value. The initial value of `CHANNEL` is 0; so, if no `CHANNEL` value is written, it will result in the programmed base frequency.

5.2. Transmitter (TX)

The Si4063 contains an integrated +20 dBm transmitter or power amplifier that is capable of transmitting from –20 to +20 dBm. The output power steps are less than 0.25 dB within 6 dB of max power but become larger and more non-linear close to minimum output power. The Si4063 PA is designed to provide the highest efficiency and lowest current consumption possible. The Si4060 is designed to supply +10 dBm output power for less than 20 mA for applications that require operation from a single coin cell battery. The Si4060 can also operate with either class-E or switched current matching and output up to +13 dBm TX power. All PA options are single-ended to allow for easy antenna matching and low BOM cost. Automatic ramp-up and ramp-down is automatically performed to reduce unwanted spectral spreading.

Chip's `TXRAMP` pin is disabled by default to save current in cases where on-chip PA will be able to drive the antenna. In cases where on-chip PA will drive the external PA, and the external PA needs a ramping signal, `TXRAMP` is the signal to use. To enable `TXRAMP`, set the API Property `PA_MODE[7] = 1`. `TXRAMP` will start to ramp up, and ramp down at the SAME time as the internal on-chip PA ramps up/down.

The ramping speed is programmed by `TC[3:0]` in the `PA_RAMP_EX` API property, which has the following characteristics:

TC	Ramp Time (μs)
0.0	2.0
1.0	2.1
2.0	2.2
3.0	2.4
4.0	2.6
5.0	2.8
6.0	3.1
7.0	3.4
8.0	3.7
9.0	4.1
10.0	4.5
11.0	5.0
12.0	6.0

13.0	8.0
14.0	10.0
15.0	20.0

The ramping profile is close to a linear ramping profile with smoothed out corner when approaching Vhi and Vlo. The TXRAMP pin can source up to 1 mA without voltage drooping. The TXRAMP pin's sinking capability is equivalent to a 10 k Ω pull-down resistor.

Vhi = 3 V when Vdd > 3.3 V. When Vdd < 3.3 V, the Vhi will be closely following the Vdd, and ramping time will be smaller also.

Vlo = 0 V when NO current needed to be sunk into TXRAMP pin. If 10 μ A need to be sunk into the chip, Vlo will be 10 μ A x 10k = 100 mV.

Number	Command	Summary
0x2200	PA_MODE	Sets PA type.
0x2201	PA_PWR_LVL	Adjust TX power in fine steps.
0x2202	PA_BIAS_CLKDUTY	Adjust TX power in coarse steps and optimizes for different match configurations.
0x2203	PA_TC	Changes the ramp up/down time of the PA.

5.2.1. Si4063: +20 dBm PA

The +20 dBm configuration utilizes a class-E matching configuration. Typical performance for the 900 MHz band for output power steps, voltage, and temperature are shown in Figures 8–10. The output power is changed in 128 steps through PA_PWR_LVL API. For detailed matching values, BOM, and performance at other frequencies, refer to the PA Matching application note.

Figure 8. +20 dBm TX Power vs. PA_PWR_LVL

Figure 9. +20 dBm TX Power vs. VDD

Figure 10. +20 dBm TX Power vs. Temp

5.3. Crystal Oscillator

The Si406x includes an integrated crystal oscillator with a fast start-up time of less than 250 μ s. The design is differential with the required crystal load capacitance integrated on-chip to minimize the number of external components. By default, all that is required off-chip is the crystal. The default crystal is 30 MHz, but the circuit is designed to handle any XTAL from 25 to 32 MHz. If a crystal different than 30 MHz is used, the POWER_UP API boot command must be modified. The WDS calculator crystal frequency field must also be changed to reflect the frequency being used. The crystal load capacitance can be digitally programmed to accommodate crystals with various load capacitance requirements and to adjust the frequency of the crystal oscillator. The tuning of the crystal load capacitance is programmed through the GLOBAL_XO_TUNE API property. The total internal capacitance is 11 pF and is adjustable in 127 steps (70 fF/step). The crystal frequency adjustment can be used to compensate for crystal production tolerances. The frequency offset characteristics of the capacitor bank are demonstrated in Figure 11.

Figure 11. Capacitor Bank Frequency Offset Characteristics

Utilizing the on-chip temperature sensor and suitable control software, the temperature dependency of the crystal can be canceled.

A TCXO or external signal source can easily be used in place of a conventional XTAL and should be connected to the XIN pin. The incoming clock signal is recommended to be peak-to-peak swing in the range of 600 mV to 1.4 V and ac-coupled to the XIN pin. If the peak-to-peak swing of the TCXO exceeds 1.4 V peak-to-peak, then dc coupling to the XIN pin should be used. The maximum allowed swing on XIN is 1.8 V peak-to-peak.

The XO capacitor bank should be set to 0 whenever an external drive is used on the XIN pin. In addition, the POWER_UP command should be invoked with the TCXO option whenever external drive is used.

6. Data Handling and Packet Handler

6.1. TX FIFOs

One 64-byte FIFO is integrated into the chip for TX as shown in Figure 12. Writing to command Register 66h loads data into the TX FIFO. The TX FIFO has a threshold for when the FIFO is almost empty, which is set by the “TX_FIFO_EMPTY” property. An interrupt event occurs when the data in the TX FIFO reaches the almost empty threshold. If more data is not loaded into the FIFO, the chip automatically exits the TX state after the PACKET_SENT interrupt occurs. The TX FIFO may be cleared or reset with the “FIFO_RESET” command.

Figure 12. TX FIFO

6.2. Packet Handler

When using the FIFOs, automatic packet handling may be enabled. The usual fields for network communication, such as preamble, synchronization word, headers, packet length, and CRC, can be configured to be automatically added to the data payload. The fields needed for packet generation normally change infrequently and can therefore be stored in registers. Automatically adding these fields to the data payload in TX mode greatly reduces the amount of communication between the microcontroller and Si406x. It also greatly reduces the required computational power of the microcontroller. The general packet structure is shown in Figure 13. Any or all of the fields can be enabled and checked by the internal packet handler.

Figure 13. Packet Handler Structure

The fields are highly programmable and can be used to check any kind of pattern in a packet structure. The general functions of the packet handler include the following:

- Construction of Preamble field in TX mode
- Construction of Sync field in TX mode
- Construction of Data Field from FIFO memory in TX mode
- Construction of CRC field (if enabled) in TX mode
- Data whitening and/or Manchester encoding (if enabled) in TX mode

7. Auxiliary Blocks

7.1. Wake-up Timer and 32 kHz Clock Source

The chip contains an integrated wake-up timer that can be used to periodically wake the chip from sleep mode. The wake-up timer runs from either the internal 32 kHz RC Oscillator, or from an external 32 kHz XTAL.

The wake-up timer can be configured to run when in sleep mode. If WUT_EN = 1 in the GLOBAL_WUT_CONFIG property, prior to entering sleep mode, the wake-up timer will count for a time specified defined by the GLOBAL_WUT_R and GLOBAL_WUT_M properties. At the expiration of this period, an interrupt will be generated on the nIRQ pin if this interrupt is enabled in the INT_CTL_CHIP_ENABLE property. The microcontroller will then need to verify the interrupt by reading the chip interrupt status either via GET_INT_STATUS or a fast response register. The formula for calculating the Wake-Up Period is as follows:

$$WUT = WUT_M \times \frac{4 \times 2^{WUT_R}}{32,768} [\text{ms}]$$

The RC oscillator frequency will change with temperature; so, a periodic recalibration is required. The RC oscillator is automatically calibrated during the POWER_UP command and exits from the Shutdown state. To enable the recalibration feature, CAL_EN must be set in the GLOBAL_WUT_CONFIG property, and the desired calibration period should be selected via WUT_CAL_PERIOD[2:0] in the same API property. During the calibration, the 32 kHz RC oscillator frequency is compared to the 30 MHz XTAL and then adjusted accordingly. The calibration needs to start the 30 MHz XTAL, which increases the average current consumption; so, a longer CAL_PERIOD results in a lower average current consumption. The 32 kHz XTAL accuracy is comprised of both the XTAL parameters and the internal circuit. The XTAL accuracy can be defined as the XTAL initial error + XTAL aging + XTAL temperature drift + detuning from the internal oscillator circuit. The error caused by the internal circuit is typically less than 10 ppm.

Table 12. WUT Specific Commands and Properties

API Properties	Description	Requirements/Notes
GLOBAL_WUT_CONFIG	GLOBAL WUT configuration	WUT_EN—Enable/disable wake up timer. WUT_LBD_EN—Enable/disable low battery detect measurement on WUT interval. WUT_LDC_EN: 0 = Disable low duty cycle operation. 2 = TX LDC operation treated as wakeup START_TX WUT state is used CAL_EN—Enable calibration of the 32 kHz RC oscillator WUT_CAL_PERIOD[2:0]—Sets calibration period.
GLOBAL_WUT_M_15_8	Sets HW WUT_M[15:8]	WUT_M—Parameter to set the actual wakeup time. See equation above.
GLOBAL_WUT_M_7_0	Sets HW WUT_M[7:0]	WUT_M—Parameter to set the actual wakeup time. See equation above.
GLOBAL_WUT_R	Sets WUT_R[4:0] Sets WUT_SLEEP to choose WUT state	WUT_R—Parameter to set the actual wakeup time. See equation above. WUT_SLEEP: 0 = Go to ready state after WUT 1 = Go to sleep state after WUT
GLOBAL_WUT_LDC	Sets FW internal WUT_LDC	WUT_LDC—Parameter to set the actual wakeup time.

Table 13. WUT Related API Commands and Properties

Command/Property	Description	Requirements/Notes
WUT Interrupt Enable		
INT_CTL_ENABLE	Interrupt enable property	CHIP_INT_STATUS_EN—Enables chip status interrupt.
INT_CTL_CHIP_ENABLE	Chip interrupt enable property	WUT_EN—Enables WUT interrupt.
32 kHz Clock Source Selection		
GLOBAL_CLK_CFG	Clock configuration options	CLK_32K_SEL[2:0]—Configuring the source of WUT.
WUT Interrupt Output		
GPIO_PIN_CFG	Host can enable interrupt on WUT expire	GPIOx_MODE[5:0] = 14 and NIRQ_MODE[5:0] = 39.
TX Operation		
START_TX	START TX when wake up timer expire	START = 1.

7.2. Low Duty Cycle Mode

The low duty cycle (LDC) mode is implemented to automatically wake-up the transmitter to send a packet. It allows low average current polling operation by the Si406x for which the wake-up timer (WUT) is used. TX LDC operation must be set via the GLOBAL_WUT_CONFIG property when setting up the WUT. The LDC wake-up period is determined by the following formula:

$$\text{LDC} = \text{WUT_LDC} \times \frac{4 \times 2^{\text{WUT_R}}}{32,768} [\text{ms}]$$

where the WUT_LDC parameter can be set by the GLOBAL_WUT_LDC property. The WUT period must be set in conjunction with the LDC mode duration; for the relevant API properties, see the wake-up timer (WUT) section.

Figure 14. TX LDC Sequences

In TX LDC mode, the transmitter periodically wakes itself up to transmit a packet that is in the data buffer. If a packet has been transmitted, nIRQ goes low if the option is set in the INT_CTL_ENABLE property. After transmitting, the transmitter immediately returns to the WUT state and stays there until the next wake-up time expires.

7.3. Temperature, Battery Voltage, and Auxiliary ADC

The Si406x family contains an integrated auxiliary ADC for measuring internal battery voltage, an internal temperature sensor, or an external component over a GPIO. The ADC utilizes a SAR architecture and achieves 11-bit resolution. The Effective Number of Bits (ENOB) is 9 bits. When measuring external components, the input voltage range is 1 V, and the conversion rate is between 300 Hz to 2.44 kHz. The ADC value is read by first sending the GET_ADC_READING command and enabling the inputs that are desired to be read: GPIO, battery, or temp. The temperature sensor accuracy at 25 °C is typically ± 2 °C.

■ Command Stream

GET_ADC_READING Command	7	6	5	4	3	2	1	0
CMD	0x14							
ADC_EN	0	0	0	TEMPERATURE_EN	BATTERY_VOLTAGE_EN	ADC_GPIO_EN	ADC_GPIO_PIN[1:0]	
ADC_CFG				UDTIME[3:0]	GPIO_ATT[3:0]			

■ Reply Stream

GET_ADC_READING Reply	7	6	5	4	3	2	1	0
CTS	CTS[7:0]							
GPIO_ADC	GPIO_ADC[15:8]							
GPIO_ADC	GPIO_ADC[7:0]							
BATTERY_ADC	BATTERY_ADC[15:8]							
BATTERY_ADC	BATTERY_ADC[7:0]							
TEMP_ADC	TEMP_ADC[15:8]							
TEMP_ADC	TEMP_ADC[7:0]							
RESERVED	Reserved							
RESERVED	Reserved							

■ Parameters

- TEMPERATURE_EN
 - 0 = Do not perform ADC conversion of temperature. This will read 0 value in reply TEMPERATURE.
 - 1 = Perform ADC conversion of temperature. This results in TEMP_ADC.
 $\text{Temp (}^{\circ}\text{C)} = \text{TEMP_ADC}[15:0] \times 568/2560 - 297$
- BATTERY_VOLTAGE_EN
 - 0 = Don't do ADC conversion of battery voltage, will read 0 value in reply BATTERY_ADC
 - 1 = Do ADC conversion of battery voltage, results in BATTERY_ADC. $V_{\text{batt}} = 3 \times \text{BATTERY_ADC} / 1280$
- ADC_GPIO_EN
 - 0 = Don't do ADC conversion on GPIO, will read 0 value in reply
 - 1 = Do ADC conversion of GPIO, results in GPIO_ADC. $V_{\text{gpio}} = \text{GPIO_ADC} / \text{GPIO_ADC_DIV}$ where GPIO_ADC_DIV is defined by GPIO_ATT selection.
- ADC_GPIO_PIN[1:0] - Select GPIOx pin. The pin must be set as input.
 - 0 = Measure voltage of GPIO0
 - 1 = Measure voltage of GPIO1
 - 2 = Measure voltage of GPIO2

3 = Measure voltage of GPIO3

- UDTIME[7:4] - ADC conversion Time = $\text{SYS_CLK} / 12 / 2^{(\text{UDTIME} + 1)}$. Defaults to 0xC if ADC_CFG is 0. Selecting shorter conversion times will result in lower ADC resolution and longer times will result in higher ADC resolution.
- GPIO_ATT[3:0] - Sets attenuation of gpio input voltage when vgpio measured. Defaults to 0xC if ADC_CFG is 0.
 - 0x0 = ADC range 0 to 0.8V. GPIO_ADC_DIV = 2560
 - 0x4 = ADC range 0 to 1.6V. GPIO_ADC_DIV = 1280
 - 0x8 = ADC range 0 to 2.4V. GPIO_ADC_DIV = 853.33
 - 0x9 = ADC range 0 to 3.6V. GPIO_ADC_DIV = 426.66
 - 0xC = ADC range 0 to 3.2V. GPIO_ADC_DIV = 640

■ Response

- GPIO_ADC[15:0] - ADC value of voltage on GPIO
- BATTERY_ADC[15:0] - ADC value of battery voltage
- TEMP_ADC[15:0] - ADC value of temperature sensor voltage
- RESERVED[7:0] - RESERVED FOR FUTURE USE
- RESERVED[7:0] - RESERVED FOR FUTURE USE

7.4. Low Battery Detector

The low battery detector (LBD) is enabled and utilized as part of the wake-up-timer (WUT). The LBD function is not available unless the WUT is enabled, but the host MCU can manually check the battery voltage anytime with the auxiliary ADC. The LBD function is enabled in the GLOBAL_WUT_CONFIG API property. The battery voltage will be compared against the threshold each time the WUT expires. The threshold for the LBD function is set in GLOBAL_LOW_BATT_THRESH. The threshold steps are in increments of 50 mV, ranging from a minimum of 1.5 V up to 3.05 V. The accuracy of the LBD is $\pm 3\%$. The LBD notification can be configured as an interrupt on the nIRQ pin or enabled as a direct function on one of the GPIOs.

8. Pin Descriptions: Si4063/60

Pin	Pin Name	I/O	Description
1	SDN	I	Shutdown Input Pin. 0–VDD V digital input. SDN should be = 0 in all modes except Shutdown mode. When SDN = 1, the chip will be completely shut down, and the contents of the registers will be lost. Can be used to reset the chip
2	NC		
3	NC		
4	TX	O	Transmit Output Pin. The PA output is an open-drain connection, so the L-C match must supply VDD (+3.3 VDC nominal) to this pin.
5	NC		No Connect. Not connected internally to any circuitry.
6	VDD	VDD	+1.8 to +3.6 V Supply Voltage Input to Internal Regulators. The recommended VDD supply voltage is +3.3 V.
7	TXRAMP	O	Programmable Bias Output with Ramp Capability for External FET PA. See "5.2. Transmitter (TX)" on page 22.
8	VDD	VDD	+1.8 to +3.6 V Supply Voltage Input to Internal Regulators. The recommended VDD supply voltage is +3.3 V.
9	GPIO0	I/O	General Purpose Digital I/O.
10	GPIO1	I/O	May be configured through the registers to perform various functions including: Microcontroller Clock Output, FIFO status, POR, Wake-Up timer, Low Battery Detect, etc.
11	nIRQ	O	General Microcontroller Interrupt Status Output. When the Si406x exhibits any one of the interrupt events, the nIRQ pin will be set low = 0. The Microcontroller can then determine the state of the interrupt by reading the interrupt status. No external resistor pull-up is required, but it may be desirable if multiple interrupt lines are connected.

Pin	Pin Name	I/O	Description
12	SCLK	I	Serial Clock Input. 0–VDD V digital input. This pin provides the serial data clock function for the 4-line serial data bus. Data is clocked into the Si406x on positive edge transitions.
13	SDO	O	0–VDD V Digital Output. Provides a serial readback function of the internal control registers.
14	SDI	I	Serial Data Input. 0–VDD V digital input. This pin provides the serial data stream for the 4-line serial data bus.
15	nSEL	I	Serial Interface Select Input. 0–VDD V digital input. This pin provides the Select/Enable function for the 4-line serial data bus.
16	XOUT	O	Crystal Oscillator Output. Connect to an external 25 to 32 MHz crystal, or leave floating when driving with an external source on XIN.
17	XIN	I	Crystal Oscillator Input. Connect to an external 25 to 32 MHz crystal, or connect to an external source.
18	GND	GND	Connect to PCB ground.
19	GPIO2	I/O	General Purpose Digital I/O. May be configured through the registers to perform various functions, including Microcontroller Clock Output, FIFO status, POR, Wake-Up timer, Low Battery Detect.
20	GPIO3	I/O	
PKG	PADDLE_GND	GND	The exposed metal paddle on the bottom of the Si406x supplies the RF and circuit ground(s) for the entire chip. It is very important that a good solder connection is made between this exposed metal paddle and the ground plane of the PCB underlying the Si406x.

9. Ordering Information

Part Number ^{1,2}	Description	Package Type	Operating Temperature
Si4063-Bxx-FM	ISM EZRadioPRO Transmitter	QFN-20 Pb-free	–40 to 85 °C
Si4060-Bxx-FM	ISM EZRadioPRO Transmitter	QFN-20 Pb-free	–40 to 85 °C

Notes:

1. Add an “(R)” at the end of the device part number to denote tape and reel option.
2. For Bxx, the first “x” indicates the ROM version, and the second “x” indicates the FW version in OTP.

10. Package Outline: Si4063/60

Figure 15 illustrates the package details for the Si406x. Table 14 lists the values for the dimensions shown in the illustration.

Figure 15. 20-Pin Quad Flat No-Lead (QFN)

Table 14. Package Dimensions

Dimension	Min	Nom	Max
A	0.80	0.85	0.90
A1	0.00	0.02	0.05
A3	0.20 REF		
b	0.18	0.25	0.30
D	4.00 BSC		
D2	2.45	2.60	2.75
e	0.50 BSC		
E	4.00 BSC		
E2	2.45	2.60	2.75
L	0.30	0.40	0.50
aaa	0.15		
bbb	0.15		
ccc	0.10		
ddd	0.10		
eee	0.08		
Notes: 1. All dimensions are shown in millimeters (mm) unless otherwise noted. 2. Dimensioning and tolerancing per ANSI Y14.5M-1994. 3. This drawing conforms to the JEDEC Solid State Outline MO-220, Variation VGGD-8. 4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020C specification for Small Body Components.			

11. PCB Land Pattern: Si4063/60

Figure 16 illustrates the PCB land pattern details for the Si406x. Table 15 lists the values for the dimensions shown in the illustration.

Figure 16. PCB Land Pattern

Table 15. PCB Land Pattern Dimensions

Symbol	Millimeters	
	Min	Max
C1	3.90	4.00
C2	3.90	4.00
E	0.50 REF	
X1	0.20	0.30
X2	2.55	2.65
Y1	0.65	0.75
Y2	2.55	2.65

Notes:**General**

1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. This land pattern design is based on IPC-7351 guidelines.

Solder Mask Design

3. All metal pads are to be non-solder mask defined (NSMD). Clearance between the solder mask and the metal pad is to be 60 μ m minimum, all the way around the pad.

Stencil Design

4. A stainless steel, laser-cut and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
5. The stencil thickness should be 0.125 mm (5 mils).
6. The ratio of stencil aperture to land pad size should be 1:1 for the perimeter pads.
7. A 2x2 array of 1.10 x 1.10 mm openings on 1.30 mm pitch should be used for the center ground pad.

Card Assembly

8. A No-Clean, Type-3 solder paste is recommended.
9. The recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for small body components.

12. Top Marking

12.1. Si4063/60 Top Marking

12.2. Top Marking Explanation

Mark Method	YAG Laser	
Line 1 Marking	Part Number	40631B = Si4063 Rev 1B ¹ 40601B = Si4060 Rev 1B ¹
Line 2 Marking	TTTTT = Internal Code	Internal tracking code. ²
Line 3 Marking	YY = Year WW = Workweek	Assigned by the Assembly House. Corresponds to the last significant digit of the year and workweek of the mold date.
Notes: <ol style="list-style-type: none"> 1. The first letter after the part number is part of the ROM revision. The last letter indicates the firmware revision. 2. The first letter of this line is part of the ROM revision. 		

Simplicity Studio

One-click access to MCU tools, documentation, software, source code libraries & more. Available for Windows, Mac and Linux!

www.silabs.com/simplicity

MCU Portfolio
www.silabs.com/mcu

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products must not be used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories products are generally not intended for military applications. Silicon Laboratories products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®, EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISOmodem®, Precision32®, ProSLIC®, SiPHY®, USBXpress® and others are trademarks or registered trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>