MC1321x Evaluation Kit (EVK)

Reference Manual

Document Number: MC1321xEVKRM

Rev. 1.2 04/2008

How to Reach Us:

Home Page:

www.freescale.com

E-mail:

support@freescale.com

USA/Europe or Locations Not Listed:

Freescale Semiconductor Technical Information Center, CH370 1300 N. Alma School Road Chandler, Arizona 85224 +1-800-521-6274 or +1-480-768-2130 support@freescale.com

Europe, Middle East, and Africa: Freescale Halbleiter Deutschland GmbH Technical Information Center Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) support@freescale.com

Japan:

Freescale Semiconductor Japan Ltd. Headquarters ARCO Tower 15F 1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064, Japan 0120 191014 or +81 3 5437 9125 support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor Hong Kong Ltd. Technical Information Center 2 Dai King Street Tai Po Industrial Estate
Tai Po, N.T., Hong Kong +800 2666 8080 support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center P.O. Box 5405 Denver, Colorado 80217 1-800-521-6274 or 303-675-2140 Fax: 303-675-2150 LDCF or Free scale Semiconductor@hibbert group.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners.

© Freescale Semiconductor, Inc. 2004, 2005, 2006, 2007, 2008. All rights reserved.

Contents

Abou	t This Book	
	Audience Organization Revision History Definitions, Acronyms, and Abbreviations References.	iii iv iv
Chap Safet	eter 1 by Information	
1.1 1.1.1 1.1.2 1.1.3 1.2	FCC Guidelines. 1- 47 C.F.R. Sec. 15.21 1- 47 C.F.R. Sec.15.105(b) 1- 47 C.F.R. Sec.15.203 1- Disposal Instructions. 1-	-1 -1 -2
Chap Syste	oter 2 em Overview	
2.1 2.2 2.3 2.4 2.5 2.6	MC1321x Solution2-General-Purpose I/O and Peripheral Ports2-Power-Saving Modes2-Clock2-Background Debug Module (BDM) Interface2-Reset2-	-3 -5 -6
Chap RF F	oter 3 ront End	
3.1 3.1.1 3.2 3.3 3.4 3.4.1 3.4.2 3.5 3.6 3.6.1 3.6.2 3.6.3	RF Transceiver 3- DC Biasing 3- RF Matching 3- On-board Antenna 3- Internal Power Supplies 3- RF Section 3- Digital Section 3- Reference Oscillator 3- RF Performance 3- TX Power 3- Harmonics 3- RX Sensitivity 3-	-1 -2 -2 -2 -2 -3 -3

Chapter 4 MC1321xEVK Interfaces and Board Layout

4.1	Power Supply	. 4-1
4.2	USB Interface	. 4-1
4.3	RS-232 Interface	
4.4	Display	. 4-2
4.5	EEPROM (IC104)	. 4-2
4.6	Sensors	. 4-3
4.6.1	XYZ Sensor (IC105)	. 4-3
4.6.2	Temperature Sensor (IC109)	
4.6.3	Audio Indicator (PZ100)	. 4-3
4.7	NCB Pinouts and Schematic	
4.8	13213-SRB Pinouts and Schematic	
4.9	PCB Build	
4.9.1	Component Placement	4-11
4.9.2	Board Layouts	4-14

About This Book

This manual provides a detailed hardware description of the MC1321xEVK which consists of a 13213-Network Coordinator Board (13213-NCB) and a 13213-Sensor Reference Board (13213-SRB). The functionality of the 13213-NCB and 13213-SRB boards is very similar. The primary difference between the two boards revolves around the peripheral circuits, not in the reference design itself.

The 13213-NCB and 13213-SRB provide all the necessary components to evaluate and use the MC1321x solution. The 13213-NCB and the 13213-SRB are built around the Freescale MC1321x family. The MC1321x family is Freescale's second-generation ZigBee platform which incorporates a low power 2.4 GHz radio frequency transceiver and an 8-bit microcontroller into a single 9x9x1 mm 71-pin LGA package.

The 13213-NCB and the 13213-SRB are compliant with the following standards:

- FCC standard 47 CFR, part 15, section 15.247
- ETSI EN 300-328-1
- ETSI EN 300-328-2

Audience

This document is intended for software, hardware, and system engineers who are developing their products or software applications making use of the MC1321x to achieve wireless connectivity capability. The MC1321x is compliant with the IEEE 802.15.4 and the ZigBee standards.

Organization

This document is organized into four (4) chapters.

Chapter 1	Safety Information — This chapter describes the safety guidelines for the MC1321xEVK.
Chapter 2	System Overview — This chapter introduces the basic components, functionality, and power supply options of the MC1321xEVK boards.
Chapter 3	RF Front End — This chapter provides a description of the external analog circuitry required to ensure proper MC1321x operation.
Chapter 4	MC1321xEVK Interfaces and Board Layout — This chapter briefly describes the available interfaces between the EVBs and a personal computer (PC) and provides schematics and component and board layout information.

Freescale Semiconductor iii

Revision History

The following table summarizes revisions to this document since the previous release (Rev. 1.1).

Revision History

Location	Revision		
Entire Document	Various specification number updates and transceiver information updates.		

Definitions, Acronyms, and Abbreviations

The following list defines the acronyms and abbreviations used in this document.

ATD Analog To Digital

BDM Background Debug Module

CPU Central Processing Unit

EEPROM Electrical Erasable Programmable Read Only Memory

ESD Electro Static Discharge

EVB Evaluation Board EVK Evaluation Kit

GPIO General Purpose Input Output

ICG Internal Clock Generation

LDO Low Drop Output
LNA Low Noise Amplifier

MCU Micro Controller Unit

NCB Network Coordinator Board

PA Power Amplifier
PC Personal Computer
PCB Printed Circuit Board

QFN Quad Flat Non-lead package RAM Random Access Memory

RF Radio Frequency

Rx Receive

SCI Serial Communication Interface

SMA SubMiniature version A
SPI Serial Peripheral Interface
SRB Sensor Reference Board.

Tx Transmit

iv Freescale Semiconductor

References

The following sources were referenced to produce this book:

- [1] MC1321x Data Sheet, MC1321x
- [2] MC1321x Reference Manual, MC1321xRM

Freescale Semiconductor

vi Freescale Semiconductor

Chapter 1 Safety Information

1.1 FCC Guidelines

Any modifications to this product may violate the rules of the Federal Communications Commission and make operation of the product unlawful.

1.1.1 47 C.F.R. Sec. 15.21

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

1.1.2 47 C.F.R. Sec.15.105(b)

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. The antenna(s) used for this equipment must be installed to provide a separation distance of at least 8 inches (20cm) from all persons.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following three conditions:

- 1. This device may not cause harmful interference.
- 2. This device must accept any interference received, including interference that may cause undesired operation.
- 3. This device is susceptible to electrostatic discharge (ESD) and surge phenomenon.

Freescale Semiconductor

Safety Information

1.1.3 47 C.F.R. Sec.15.203

An intentional radiator shall be designed to ensure that no antenna other than that furnished by the responsible party shall be used with the device. The use of a permanently attached antenna or of an antenna that uses a unique coupling to the intentional radiator shall be considered sufficient to comply with the provisions of this Section. The manufacturer may design the unit so that a broken antenna can be replaced by the user, but the use of a standard antenna jack or electrical connector is prohibited. This requirement does not apply to carrier current devices or to devices operated under the provisions of Sections 15.211, 15.213, 15.217, 15.219, or 15.221. Further, this requirement does not apply to intentional radiators that must be professionally installed, such as perimeter protection systems and some field disturbance sensors, or to other intentional radiators which, in accordance with Section 15.31(d), must be measured at the installation site. However, the installer shall be responsible for ensuring that the proper antenna is employed so that the limits in this Part are not exceeded.

1.2 Disposal Instructions

This product may be subject to special disposal requirements. For product disposal instructions, refer to www.freescale.com/productdisposal.

Chapter 2 System Overview

This chapter introduces the basic components, functionality, and power supply options of the MC1321xEVK boards. The MC1321xEVK consists of the following two boards:

1. 13213-NCB Network Coordinator Board as shown in Figure 2-1.

Figure 2-1. 13213-NCB

Freescale Semiconductor 2-1

2. 13213-SRB Sensor Reference Board as shown in Figure 2-2.

Figure 2-2. 13213-SRB

For information on how to setup the Freescale Zigbee/802.15.4 MAC primitives and the development environment, refer to the 802.15.4 MAC/PHY Software Reference Manual, (802154MPSRM).

2.1 MC1321x Solution

The MC1321x series RF transceiver is an IEEE[®] 802.15.4-compliant radio that operates in the 2.4 GHz ISM frequency band. The transceiver includes a low noise amplifier, 1mW nominal output power, voltage controlled oscillator (VCO), integrated transmit/receive switch, on-board power supply regulation, and full spread-spectrum encoding and decoding.

The MC1321x series microcontroller unit is based on the HCS08 Family of Microcontroller Units (MCU) and can provide up to 60KB of flash memory and 4KB of RAM. The onboard MCU allows the communications stack and also the application to reside on the same system-in-package (SiP). The MC1321x family is organized as follows:

• The MC13211 has 16KB of flash and 1KB of RAM and is an ideal solution for low cost, proprietary applications that require wireless point-to-point or star network connectivity. The MC13211 combined with the Freescale Simple MAC (SMAC) provides the foundation for proprietary applications by supplying the necessary source code and application examples to get users started on implementing wireless connectivity.

2-2 Freescale Semiconductor

- The MC13212 contains 32K of flash and 2KB of RAM and is intended for use with the Freescale fully compliant 802.15.4 MAC. Custom networks based on the 802.15.4 standard MAC can be implemented to fit user needs. The 802.15.4 standard supports star, mesh and cluster tree topologies as well as beaconed networks.
- The MC13213 contains 60K of flash and 4KB of RAM and is also intended for use with the Freescale fully compliant 802.15.4 MAC where larger memory is required.

The MC1321x includes two independent serial communications interface (SCI) modules. These serial communications interfaces are connected to an RS-232 interface and a USB interface.

The MCU contains an analog to digital (ATD) converter module with 8 ports. A serial peripheral interface (SPI) module handles the data communication between the MCU and the transceiver.

The MC1321x is housed in a 71-pin quad flat non-lead package (QFN). 9x9mm and is 1mm in height.

2.2 General-Purpose I/O and Peripheral Ports

Thirty eight pins are shared among general-purpose I/O (GPIO) and on-chip peripheral functions. The MC1321x has six I/O ports, which include a total of up to 38 GPIO pins (one pin, PTG0, is output only). Six of those pins are used internally on the IC, but it is available for debugging and monitoring.

The MCU provides control for the 802.15.4 modem. The required interconnects between the devices are routed onboard the MC1321x SiP. In addition, the signals are brought out to external pads primarily for use as test points. These signals can be useful when writing and debugging software.

Many of these pins are shared with on-chip peripherals such as timer systems, external interrupts, or keyboard interrupts. When these other modules are not controlling the port pins, they revert to GPIO control.

Immediately after reset, all 38 of these pins are configured as high-impedance general-purpose inputs with internal pull-up devices disabled. The port allocation of the general-purpose I/O and on-chip peripheral functions on the EVB are listed in Table 2-1.

Port	13213-NCB Functionality	functionality 13213-SRB Functionality	
PTA0/KBD0	KBD0 (UART) (MC1321x CTS)		
PTA1/KBD1	(UART) (MC1321x RTS)		
PTA2/KBD2	(Switch 1)	(Switch 1)	
PTA3/KBD3	(Switch 2)	(Switch 2)	
PTA4/KBD4	(Switch 3)	(Switch 3)	
PTA5/KBD5	(Switch 4)	(Switch 4)	
PTA6/KBD6	(USB to UART) (CP2102 CTS)	(USB to UART) (CP2102 CTS)	
PTA7/KBD7	(USB to UART) (CP2102 RTS)	(USB to UART) (CP2102 RTS)	

Table 2-1. GPIO Port Allocation

MC1321xEVK Reference Manual, Rev. 1.2

Freescale Semiconductor 2-3

Table 2-1. GPIO Port Allocation

Port	13213-NCB Functionality	13213-SRB Functionality	
PTB0/AD0	LCD (LCD Enable)	X-Y-Z Axis Accelerometer (G - Select 1)	
PTB1/AD1	LCD (Register Select)	X-Y-Z Axis Accelerometer (G - Select 2)	
PTB2/AD2	LCD (Enable)	X-Y-Z Axis Accelerometer (X-OUT)	
PTB3/AD3	LCD (Data Read/Write)	X-Y-Z Axis Accelerometer (Y-OUT)	
PTB4/AD4	Data Line 4	X-Y-Z Axis Accelerometer (Z-OUT)	
PTB5/AD5	Data Line 5	X-Y-Z Axis Accelerometer (Power Save)	
PTB6/AD6	Data Line 6	Vout (Temperature Sensor)	
PTB7/AD7	Data Line 7	VCC (Temperature Sensor)	
PTC0/TxD2	(USB to UART) (CP2102 RXD)	(USB to UART) (CP2102 RXD)	
PTC1/RxD2	(USB to UART) (CP2102 TXD)	(USB to UART) (CP2102 TXD)	
PTC2/SDA	CS (EEPROM)	CS (EEPROM)	
PTC3/SCL	Data (EEPROM)	Data (EEPROM)	
PTC4	(LED5) Green	(LED5) Green	
PTC5	CLK (EEPROM)	CLK (EEPROM)	
PTC6	Data (EEPROM)	Data (EEPROM)	
PTC7	(USB Suspend)	(USB Suspend)	
PTD0	ATTNB	ATTNB	
PTD1/RXTXEN	RXTXEN	RXTXEN	
PTD2	(Buzzer)	(Buzzer)	
PTD3/RSTB	RSTB	RSTB	
PTD4	(LED1) Red	(LED1) Red	
PTD5	(LED2) Red	(LED2) Red	
PTD6	(LED3) Red	(LED3) Red	
PTD7	(LED4) Red	(LED4) Red	
PTE0/TxD1	(UART) (MC1321x Tx)		
PTE1/RxD1	(UART) (MC1321x Rx)		
PTE2/CEB	CEB	СЕВ	
PTE3/MISO	MISO	MISO	

MC1321xEVK Reference Manual, Rev. 1.2

2-4 Freescale Semiconductor

Table 2-1. GPIO Port Allocation

Port	13213-NCB Functionality	13213-SRB Functionality
PTE4/MOSI	MOSI	MOSI
PTE5/SPICLK	SPICLK	SPICLK
PTE6	GPIO2	GPIO2
PTE7	GPIO1	GPIO1
PTG0/BKGD/MS	(BDM)	(BDM)
PTG1/XTAL		
PTG2/EXTAL	(CLKO)	(CLKO)

Table 2-2. Pin Number to Signal Cross Reference

Pin Number	MCU Signal	Transceiver Signal
43	PTE6	GPIO2
44	PTE7	GPIO1
46	PTD0	ATTNB
65	PTE5_SPSCK	SPICLK
66	PTE4_MOSI	MOSI
67	PTE3_MISO	MISO
68	PTE2_SS	CEB
69	IRQ	IRQB
70	PTD1	RXTXEN
71	PTD3	M_RSTB

For more details, see the MC1321x Datasheet, MC1321xDS.

2.3 Power-Saving Modes

The transceiver portion of the MC1321x uses the DOZE Mode as a power-saving mode. This mode greatly reduces current consumption and has a typical current consumption of $40~\mu A$. The SPI controls when the transceiver enters and leaves DOZE mode on the MC1321x

The MCU portion of the MC1321x uses the STOP3 power-saving mode. The CPU, FLASH, and RAM are in standby in the STOP3 mode. Also, all of the clocks in the MCU, including the oscillator itself, are halted. Exiting the STOP3 mode is accomplished by the following:

- Asserting RESET
- An asynchronous interrupt pin (IRQ or KBI)

Freescale Semiconductor 2-5

System Overview

• Through the real-time interrupt

2.4 Clock

The MC1321x MCU contains an internal clock generation (ICG) module. An internal square wave clock is fed from the MC1321x modem portion into the ICG module at the EXTAL pin on Port G. The clock frequency is 62.5 KHz.

The MC1321x provides several options for the system clock configuration. The modem requires a 16MHz crystal for its source oscillator and can also supply a selectable frequency clock out (CLKO). The CLKO frequency can be programmed for the following:

- 16 MHz
- 8 MHz
- 4 MHz
- 2 MHz
- 1 MHz
- 62.5 kHz
- 32.786+ kHz (default)
- 16.393+ kHz

The MCU also has an internal clock generator that can be used for start-up and when the modem is shutdown (for lowest power). The MCU internal reference is approximately 243 kHz.

2.5 Background Debug Module (BDM) Interface

A Background Debug Module (BDM) interface is available on the 13213-NCB and 13213-SRB. The BDM interfaces to the MCU provide an interface for programming the on-chip FLASH. The BDM connector provides the ability to connect a debug interface for development and for accessing different memory data.

The BDM interface can also be used for traditional debugging. Debugging is accomplished using the CodeWarrior IDE for HCS08.

2.6 Reset

The RESET is a dedicated pin with a built-in pull-up device. This pin is connected to the 6-pin BDM connector to allow a development system to directly reset the MCU. The MCU resets the 13213-NCB and 13213-SRB as part of its startup sequence when power is applied and the On/Off switch is turned on. If required, a manual external reset can be executed by pressing the reset switch. In all cases, the reset sequence resets the MCU, which in turn, resets the transceiver.

Chapter 3 RF Front End

This chapter provides a description of the external analog circuitry required to ensure correct operation of the MC1321x solution. This section primarily refers to the RF section of the MC1321x solution.

3.1 RF Transceiver

The MC1321x contains an RF transceiver which is an 802.15.4 Standard-compliant radio that operates in the 2.4 GHz ISM frequency band. The transceiver includes a low noise amplifier, 1mW nominal output power, PA with internal voltage controlled oscillator (VCO), integrated transmit/receive switch, on-board power supply regulation, and full spread-spectrum encoding and decoding.

The RF interface allows both single port differential operation and dual port differential operation.

See the MC132x Reference Manual (MC1321xRM) for more details.

3.1.1 DC Biasing

To ensure correct operation, the inputs and outputs should have the following bias:

- RX inputs: Grounded.
- TX outputs: Connected to VDDA

The DC bias path is through the baluns and matching network. The external switch is supplied from GPIO1, which is high in RF active mode. The output switches between RX and TX. This output is 1.8V only.

NOTE

If the full - 40 to 85° C temperature range is required, a buffer should be inserted to raise this control pin to the battery supply. At -40° C, 1.8 V may not be enough to correctly toggle the switch.

3.2 RF Matching

The differential output impedance of the MC1321x is approximately 300-450 ohms and 0.6 pF in parallel. The impedance is slightly different between RX and TX.

An LC-matching network steps the impedance down to 50 Ohms balanced and a small ceramic balun allows the differential to single-ended transformation. A 50:50 ohm balun is used.

Although the component values are slightly different for RX and TX to accommodate the different impedances, the overall function is the same. The low-pass LC network configuration reduces TX harmonics.

Freescale Semiconductor 3-1

RF Front End

The center tap on the balun provides DC ground for the RX input pins and biases the TX output pins to VDDA. The TX balun is RF decoupled.

By moving a 0 ohm jumper, it is possible to select between an on-board F-antenna or an SMA connector for easy RF evaluation and/or for using an external antenna.

3.3 On-board Antenna

For ease of use, a PCB F-antenna resides on the board. The antenna bandwidth measured an approximate –10 dB return loss point at approximately 350 MHz. The resonant frequency is 2.44 GHz.

Mounting the board in a kit box causes the antenna resonant frequency to shift slightly down in frequency, but due to the high bandwith, this does not have any functional effects.

- Return loss across the ISM band is better than -15 dB
- The radiation pattern is omnidirectional and is very efficient
- The antenna is enabled (default)

For RF measurements or for evaluating other antennas, connector J100 (SMA) can be enabled by moving a 0 Ohm jumper.

3.4 Internal Power Supplies

The MC1321x has built in voltage regulators for the internal RF circuits (1.8V nominal). RF performance is not affected by varying supply voltage and the regulators provide some noise suppression allowing less stringent supply requirements.

3.4.1 RF Section

Input is VBATT and VDDINT. The recommended operating range is 2.0-3.4V (3.6V absolute maximum). This should be decoupled with 1 uF capacitor or more.

The three outputs (VDDA + VDDLO1 + VDDLO2, VDDD and VDDVCO) should each be decoupled with 100 nF capacitor to ensure stability and low noise. The value is not critical.

3.4.2 Digital Section

Input is VDD and VDDAD. Recommended decoupling is 100 nF on each input.

The Operating range is 2.05 - 3.4V with 3.4V being the absolute maximum.

3.5 Reference Oscillator

The MC1321x reference oscillator is a very low power oscillator to save battery consumption in Sleep and Doze Modes.

The current consumption is controlled by software. The default value is $12 \mu A$. In Doze Mode, it is possible to lower the current to $6 \mu A$, but this sets tighter requirements on the XTAL to ensure oscillation.

3-2 Freescale Semiconductor

The Reference frequency is 16.000 MHz only. CLK0 supplies the MCU with a clock.

To fulfill the 802.15.4 Standard requirements, the reference frequency must be within \pm 40 ppm of nominal. This includes the following:

- Initial tolerance
- Aging
- Crystal temperature drift
- Spread on the external loading capacitors

The MC1321x has a built-in trimming facility that allows the initial tolerance to be calibrated out during production.

See AN3251, Reference Oscillator Crystal Requirements for the MC1319x, MC1320x and MC13221x.

3.6 RF Performance

The following performance has been measured on the 13213-NCB and 13213-SRB boards as referenced to the SMA connector. Stated typical measured values and spread represents actual measurements on 10 boards, indicating the performance that can be expected. These values does not represent guaranteed performance.

3.6.1 TX Power

The output power is software adjustable with a tuning range of more than 20 dB.

The default power setting (Register 12: BC) is -1 dBm. This is a slight compromise between output power and current consumption. The obtainable maximum output power is 3 dBm. This setting assumes a higher current consumption can be tolerated.

Tolerance: ±1 dBm

The 802.15.4 Standard requirement is greater than -3 dBm.

3.6.2 Harmonics

2nd harmonic is typically -40 dBm or lower.

3rd harmonic is low, but does not exceed -45 dBm.

The 802.15.4 Standard requirement is less than -30 dBm

3.6.3 RX Sensitivity

Sensitivity was measured at -95 dBm, ±2 dBm (1% PER, 20 byte payload).

The 802.15.4 Standard requirement is less than -85 dBm.

Freescale Semiconductor 3-3

RF Front End

3-4 Freescale Semiconductor

Chapter 4 MC1321xEVK Interfaces and Board Layout

The MC1321xEVK boards can communicate with the Freescale Test Tool (a software tool suite that runs on a PC) either through the USB or RS-232 port.

4.1 Power Supply

The primary voltage supply for the 13213-NCB and 13213-SRB is 3.3V. This voltage is generated by the Low Dropout (LDO) regulators. Several LDO options are available. The board can be supplied from any of the following:

- USB port on a PC
- 9V DC voltage adapter (PHIHONG type PSA-05R-090)
- Two (2) AA (LR6) batteries

NOTE

Do not use a Lithium battery.

If using the onboard AA battery pack to power the SRB and the temperature sensor is being used, the readings will not be accurate. To obtain more accurate readings, power the SRB through its on board DC power connector.

The 13123-NCB has an option to supply the display with 5.0V from a specific LDO. Display contrast may need to be adjusted using PT200.

The 3.3 V supply is split into various blocks such as, RF, LNA, BB, and others with 0 ohm resistors. This allows users to measure current consumption of the various 13213-NCB and 13213-SRB blocks.

4.2 USB Interface

The MCU does not contain a dedicated USB port. To support USB, the boards use an all in one IC. This IC interfaces between the UART and the USB port on a personal computer (PC). Silicon Labs manufactures an IC (CP2102) (IC103) on the 13213-NCB and 13213-SRB. IC103 allows USB functionality and requires just a few external components. A simple setup requires only seven (7) components, including the USB-b connector. R120 and R121 act as the driver output impedance of 27 Ohms on the D+ and the D- pins. IC103 is clocked by its own oscillator and it is wired to microcontroller SCI2, with the following four connections:

- 1. TXD
- 2. RXD
- 3. /RTS
- 4. /CTS

Freescale Semiconductor 4-1

MC1321xEVK Interfaces and Board Layout

IC103 is supplied from the USB port and has a 3.3V, 100mA, built-in LDO. The USB port from either the PC or the HUB, must be able to supply the 13213-NCB and 13213-SRB including IC103. The CP2102 design supports an internal EEPROM. This supports a chosen vendor ID which can be displayed in the Freescale Test Tool.

4.3 RS-232 Interface

The RS-232 can be used as an alternative interface to the 13213-NCB. A level shifter made by Maxim (MAX3318E) is the interface between the MC1321x and the PC. The Maxim IC only requires four capacitors to generate the RS-232 compliant signal levels. IC102 is wired to the MCU at SCI1, with the following four connections:

- 1. TXD
- 2. RXD
- 3. /RTS
- 4. /CTS

IC104 is supplied with 3.0 V from the on board LDO.

4.4 Display

The 13213-NCB contains a 2x16 character matrix display. The display design allows for using multiple display vendors as needed. The display needs a voltage below GND for driving the contrast adjustment. This is accomplished by adding a voltage converter Vin = -Vout. Another option is to use the V- from the RS232 level shifter (IC102). The negative voltage can be chosen by moving zero ohm resistors R211, R210, and R209. Some display vendors offer an onboard negative voltage.

Some displays require 5VDC. If a 3V display is chosen, R126 may be mounted and the 5V LDO can be removed.

IC200 and IC201 are the interface between the display and the MC1321x.

4.5 **EEPROM (IC104)**

A serial Electrically Erasable Programmable Read-Only Memory (EEPROM) part number AT25HP512, is mounted on the EVBs and connected directly to the MC1321x. The EEPROM provides 524,288 bits of serial EEPROM organized as 65,536 words of 8-bits each, which allows users to store additional software for applications. The EEPROM is optimized for use in many industrial and commercial applications where high-speed, low-power, and low-voltage operation are essential.

The EEPROM is enabled through the Chip Select pin (CS) and accessed through a 3-wire interface consisting of the following:

- Serial Data Input (SI)
- Serial Data Output (SO)
- Serial Clock (SCK)

All programming cycles are completely self-timed and no separate erase cycle is required before a write.

4-2 Freescale Semiconductor

4.6 Sensors

4.6.1 XYZ Sensor (IC105)

The XYZ sensor (MMA7260Q) is only available on the 13213-SRB. The MMA7260Q low cost, capacitive, micromachined accelerometer features the following:

- Signal conditioning
- A1-pole low pass filter
- Temperature compensation
- g-Select (which allows for the selection among 4 sensitivities)
- Zero-g offset full scale span (factory set and require no external devices)
- Filter cut-off (factory set and require no external devices)

The sensor is connected directly to the MC1321x with a small RC filter using the ADC port.

4.6.2 Temperature Sensor (IC109)

The temperature sensor is a National Semiconductor device (LM61B) and is only available on the 13213-SRB. The LM61B is a precision integrated-circuit temperature sensor that can sense a -30°C to +100°C temperature range. The LM61B output voltage is linearly proportional to Celsius (Centigrade) temperature (+10 mV/°C) and has a DC offset of +600 mV. The nominal output voltage of the LM61B ranges from +300 mV to +1600 mV for a -30°C to +100°C temperature range. The LM61B is calibrated to provide accuracies of ± 2.0 °C at room temperature and ± 3 °C over the full -25°C to +85°C temperature range.

The LM61B linear output, +600 mV offset, and factory calibration simplifies the external circuitry required in a single supply environment where reading negative temperatures is required.

Shutdown capability for the LM61B is intrinsic because its inherent low power consumption allows it to be powered directly from the output of many logic gates.

An option on the 13213-NCB or 13213-SRB can power the LM61B from an MCU port to reduce power consumption.

4.6.3 Audio Indicator (PZ100)

A software controlled buzzer is mounted on the EVBs and connected to the MC1321x.

Freescale Semiconductor 4-3

4.7 NCB Pinouts and Schematic

This section contains the port and BDM pinouts and the schematic for the NCB.

Table 4-1. NCB Ports A through G Pinout (J107- J110)

Connector Number	Pin Number	Description	Input/Output
J107	1	PTA0/KBD0 —	
Port A	2	PTA1/KBD1 —	
	3	PTA2/KBD2 —	
	4	PTA3/KBD3 —	
	5	PTA4/KBD4 —	
	6	PTA5/KBD5 —	
	7	PTA6/KBD6 —	
	8	PTA7/KBD7 —	
J108	1	DATAPTB0/AD0 —	
Port B	2	DATAPTB1/AD1 —	
	3	DATAPTB2/AD2 —	
	4	DATAPTB3/AD3 —	
	5	DATAPTB4/AD4 —	
	6	DATAPTB5/AD5 —	
	7	DATAPTB6/AD6 —	
	8	DATAPTB7/AD7 —	
J109	1	PTC0/TxD2 —	
Port C	2	PTC1/RxD2 —	
	3	PTC2/SDA —	
	4	PTC3/SCL —	
	5	PTC4 —	
	6	PTC5 —	
	7	PTC6 —	
	8	PTC7 —	

Table 4-1. NCB Ports A through G Pinout (J107- J110) (continued)

Connector Number	Pin Number	Description	Input/Output
J110	1	PTD2 —	
Port D/G	2	PTD4 —	
	3	PTD5 —	
	4	PTD6 —	
	5	PTD7 —	
	6	PTG1 Crystal —	
	7	vcc —	
	8	GND —	

Table 4-2. NCB BDM Port J101

Connector Number	Pin Number	Description	Input/Output
J101	1	PTG0/BKGD/MS —	
BDM	2	GND —	
	3	No connect	
	4	CLKO/Reset —	
	5	No connect	
	6	VCC —	

Table 4-3. NCB Jumper Port J104

Connector Number	Pin Number	Description	Input/Output
J104	1	PTE0/TxD1 —	
Jumper	2	PTA0/KBD0 —	
	3	PTE1/RxD1—	
	4	PTA1/KBD1—	

Figure 4-1. 13213-NCB Schematic (1 of 2)

4-6 Freescale Semiconductor

Figure 4-2. 13213-NCB Schematic (2 of 2)

Freescale Semiconductor 4-7

4.8 13213-SRB Pinouts and Schematic

This section contains the pinouts and the schematic for the 13213-SRB.

Table 4-4. SRB J103

Connector Number	Pin Number	Description	Input/Output
J103	1	PTD5 —	
	2	PTD4 —	
	3	PTD7 —	
	4	PTD6 —	
	5	VCC —	
	6	PTG1/XTAL —	
	7	PTA0/KBD0 —	
	8	PTA1/KBD1 —	
	9	PTA2/KBD2 —	
	10	PTA3/KBD3 —	
	11	PTA4/KBD4 —	
	12	PTA5/KBD5 —	
	13	PTA6/KBD6 —	
	14	GND	
	15	PTC0/TxD2 —	
	16	PTC1/RxD2 —	
	17	PTC2/SDA —	
	18	PTC3/SCL —	
	19	PTB0/AD0 —	
	20	PTB1/AD1 —	
	21	PTB2/AD2 —	
	22	PTB3/AD3 —	
	23	PTB4/AD4 —	
	24	PTB5/AD5 —	
	25	PTB6/AD6 —	
	26	PTB7/AD7 —	

MC1321xEVK Interfaces and Board Layout

Table 4-5. SRB BDM Port J101

Connector Number	Pin Number	Description	Input/Output
J101 BDM	1	PTG0/BKGD/MS —	
	2	GND —	
	3	No connect	
	4	CLKO/Reset —	
	5	No connect	
	6	VCC —	

Freescale Semiconductor 4-9

Figure 4-3. 13213-SRB Schematic

MC1321xEVK Reference Manual, Rev. 1.2

4-10 Freescale Semiconductor

4.9 PCB Build

The PCBs are two layer boards and contain no blind, buried, or micro vias. The PCB is 85 x 125 mm.

The base material (laminate) meets the following requirements:

- Base laminate material: FR4
- Layers 1 and 2: FR4 core = $(1000 \mu m)$
- The copper foil outer layers $18 \mu m$ + plating, approximately $30-35 \mu m$
- All pad plating is lead-free, Hot Air Levelling (HAL).

4.9.1 Component Placement

The following figures show PCB component placement on the 13123-NCB and 13123-SRB.

Figure 4-4. 13213-NCB PCB Component Layout (Top View)

Freescale Semiconductor 4-11

Figure 4-5. 13213-SRB PCB Component Layout (Top View)

4-12 Freescale Semiconductor

Figure 4-6. PCB Test Points

Freescale Semiconductor 4-13

4.9.2 Board Layouts

Figure 4-7. NCB PCB Layout (Top View)

Figure 4-8. NCB PCB Layout (Back View)

MC1321xEVK Reference Manual, Rev. 1.2 Freescale Semiconductor 4-15

Figure 4-9. SRB PCB Layout (Top View)

4-16 Freescale Semiconductor

Figure 4-10. SRB PCB Layout (Back View)

Freescale Semiconductor 4-17

MC1321xEVK Interfaces and Board Layout

4-18 Freescale Semiconductor