

RCxxxxDK-USB Demonstration Kit User Manual

Table of contents

TABLE OF CONTENTS	1
QUICK START GUIDE.....	2
DEMONSTRATION KIT INTRODUCTION	3
DEMO BOARD INTRODUCTION	4
BLOCK DIAGRAM.....	5
PROTOTYPING WITH THE RCXXXXDB-USB	9
ANTENNA SELECTION VERSUS RANGE PERFORMANCE	9
RCXXXXDB-USB CIRCUIT DIAGRAM	10
RCXXXXDB-USB PCB AND ASSEMBLY LAYOUT	10
RCXXXXDB-USB BILL OF MATERIALS.....	11
TROUBLESHOOTING	14
DOCUMENT REVISION HISTORY.....	15
DISCLAIMER	15
TRADEMARKS	15
LIFE SUPPORT POLICY	15
CONTACT INFORMATION.....	15

Demonstration kit Introduction

The Demonstration Kit (DK) is designed to make it easy for the user to evaluate the onboard module, develop an application and build prototypes very quickly. The kit includes either two Demo Boards (DB) or three DBs (for TinyMesh kits). The demo board contains the selected module with its dedicated article number and embedded protocol and associated support circuits. The board can easily be operated using a PC terminal emulator or the RCTools PC suite from Radiocrafts.

Your Demonstration Kit should contain the following items:

Kit contents	
Item	Number of articles
Demo board w/radio module	2
Antenna, 50Ω quarter-wave monopole, SMA male connector	2
SMA to BNC adapters	2
USB Cable	2

For TinyMesh™ demo kits, the number of articles is 3 of each item.
There are three different assemblies of the demo board referenced in the rest of this document depending on the article number on the onboard RF module as summarized in the table below:

RC11xxDB-USB	RC12xxDB-USB	RC2xxxHP-DB-USB
Supporting the following modules:	Supporting the following modules:	Supporting the following modules:
RC11x0-RC232 / -TM	RC1040, RC1081	RC2500HP-RC232 / -TM
RC11x0-MBUSx / -KNXx	RC12x0, RC1244	
RC2500-RC232 / -TM	RC2000, RC2100	

This User Manual describes how to use the Demonstration Kit and provides detailed documentation for the Demonstration Board.

The Demonstration Kit includes what you need to evaluate the RF performance of the modules, develop your own application interfacing the modules, and can also be used to build a prototype of your application.

Demo Board Introduction

The Demo Board contains USB connector, USB to serial converter, buttons, LEDs, voltage regulator, configuration jumpers and connectors to make it easy to interface the onboard module with various test equipment or the host used in an application. Not all components are needed in an actual application. Please see the datasheet for each specific module for a typical application circuit.

The Demonstration Board comes in different versions, equipped with the different variants of Radiocrafts modules. Among the frequencies supported are 433 MHz, 865 MHz, 868 MHz, 915 MHz and 2.45 GHz. For each frequency there exist narrowband versions and wideband versions. This covers the most used frequency bands, the 433 MHz band in Europe and the US, the 865 MHz band in India, the 868 MHz band in Europe, the 902-928 MHz band in the US and the 2 450 MHz band world-wide. The actual module mounted can be seen on the marking on the module itself.

Figure 2: RCxxxxDB-USB Demonstration Board

Block Diagram

The same PCB is used for all modules previously mentioned. The component assembly is however different depending on which module is mounted. The block diagrams in figure 3 to 5 informs about actual parts used for a given demo board.

Figure 3: RC11xxDB-USB

LED D1 and LED D2 are activated on Demo Boards with TinyMesh protocol. See TinyMesh Data Sheet for details.

Figure 4: RC12xxDB-USB

Figure 5 RC2xxxDB-USB
(only different external voltage regulator compared to Figure 3)

LED D1 and LED D2 are activated on Demo Boards with TinyMesh protocol. See TinyMesh Data Sheet for details.

Jumper section

The board contains several jumper options for connector P1, P3, P9, P10 and P13. The connectors and jumper settings are summarized in this chapter.

P1: UART voltage level jumper		
Pin #	Signal	Note
1	RC_VCC	Module Power. Connect to pin 2 during normal IDLE, RX and TX operation (default) .
2	VCCIO_FT232	Sets the UART voltage level for the USB chip and provide power to the USB LED. Must not exceed more than RC_VCC+0.3V. Remove jumper when measuring SLEEP and OFF current in order not to include leakage current from the USB chip UART.
3	3V3	3.3V regulator output from USB chip. Connect to pin 2 when measuring current consumption in RX and TX mode.

P3: USB LED Jumper			
Pin #		Signal	Note
1	2	TXD Data	Install jumper to enable LED blink when data on UART RXD. RF transmit mode
3	4	RXD data	Install jumper to enable LED blink when data on UART TXD. RF receive mode
5	6	POWER	Install jumper to enable LED when Power is available from USB (default) . LED current draw is typ 2.5 - 3.5 mA depending on RF module

P9: Module Power jumper		
Pin #	Signal	Note
1	GND	
2	RCxxxx pin12	RC11xx/RC2xxxDB-USB: RESET (not in use) RC12xxDB-USB: ON/OFF. Connect to pin 1 to measure OFF current drain. Note that The 100k pull-up resistor R2 will draw approximately 27 uA in OFF mode if not removed. The pull-up resistor is used to keep the module in ON mode for normal use. In a real application this pin could be controlled by a digital output, and (the pull-up) R2 could be omitted, and hence the very low OFF mode current consumption can be achieved
3	RCxxxx pin11	RC11xx/RC2xxxDB-USB: not in use RC12xxDB-USB: VDD (internal regulator out from the module)
4	VCC_REGOUT	RC11xxDB-USB: Power from external regulator (3.0V) RC2xxxDB-USB: Power from external regulator (3.3V) RC12xxDB-USB: USB chip regulator (3.3V)
5	RC_VCC	Power to the module. An ampere meter can be connected in order to measure the DC current drawn by the module. External power can also be connected to this pin. Ensure that the same level is connected to P1 pin 2.
6	RC_BATTERY	Power from battery on the bottom side
7	VCC_REGIN	Input to external regulator
8	VBUS	Power from USB port

As described in the table above, the RC11xx/RC2xxxDB-USB series has a different component assembly compared to the RC12xxDB-USB for P9. Connector and default jumper settings are illustrated below for the two different assemblies.

Figure 6: RCxxxxDB-USB P9 assembly and default jumper settings

P10: CTS			
Pin #		Signal	Note
1	2	CTS	Remove jumper for enabling CTS for RC12xxDB-USB. Not in use for RC11xx/RC2xxxDB-USB

P13: Digital I/O Connector			
Pin #		Signal	Note
1	2	GND	RC11xx/RC2xxxDB-USB: Connect jumper between 2 and 4 to enter sleep mode
3	4	RTS	Install jumper when using hardware handshake
5	6	CTS	Install jumper when using hardware handshake
7	8	CONFIG	7 and 8 connected together. Connect pin 7 to pin 3 for PC control of CONFIG
9	10	TXD	Jumper installed from factory RC11xx/RC2xxxDB-USB: Remove jumper when measuring sleep mode current
11	12	RXD	Jumper installed from factory RC11xx/RC2xxxDB-USB: Remove jumper when measuring sleep mode current
13	14	GND	

Prototyping with the RCxxxxDB-USB

All pins to the module are available through standard pin rows using a pitch distance of 100 mil (2.54 mm). This simplifies the build of a standalone application just by making a small plug-in-board to the existing Demo Board. Battery connectors on the bottom side are available for self powered demos, and there is also access to VBUS (+5V), REGIN and REGOUT on P9. The Battery clips and most of the connectors are not mounted from factory, but part numbers are available from the Bill of Materials at the end of this document. The idea is that an external MCU and application specific sensors etc easily can be connected to the Demo Board as a proof of concept for the final product.

Antenna selection versus range performance

The choice of antenna is crucial for achieving the maximum range for any radio system. Due to the small size of the PCB and the off-centre placement of the onboard SMA connector the Demo Boards will not demonstrate the maximum range or omnidirectional radiation. To improve this, a larger groundplane and a centred placement of the antenna above this groundplane is required. One possible solution for maximum radiation is shown in the figure below. With the addition of two different SMA adaptors and one sufficiently large groundplane (radius $\geq L$, length of the antenna) and a good electrical connection to the GND-layer, an optimum performance of the antenna following the kit is achieved.

Other antenna solutions can be tested by connecting to the existing SMA female connector on the Demo Board via one of the methods below:

1. Solder the feeding point of the antenna to be tested directly to an SMA male connector and fasten to the SMA female connector
2. Connect to an external antenna (or board with antenna) via a shortest possible 50 Ohm coax cable with minimum insertion loss

Figure 7: Extending size of ground plane with extra PCB

RCxxxxDB-USB Circuit Diagram

The circuit diagram of RCxxxxDB-USB is in figure 8. A full resolution schematic is found in RCxxxxDB_x_x.zip available from Radiocrafts' webpage.

Figure 8: RCxxxxDB-USB Circuit diagram

RCxxxxDB-USB PCB and Assembly layout

The PCB is a simple 4-layer board where Layer 2 is used as ground plane. The laminate used is standard FR-4 board material. The PCB is 1.6mm thick. Full resolution layout and assembly drawing are found in RCxxxxDB-USB_x_x.zip.

Figure 9: RCxxxxDB-USB PCB component placement, top side

RCxxxxDB-USB Bill of materials

The circuit diagram includes all components of RCxxxxDB-USB, but all three versions of the Demo Boards has different component bill of materials. Details are listed in the following tables. Components not mounted are marked *DNM (Do Not Mount)* in the 'Quantity' column.

RCxxxxDB-USB Bill of materials for RC11xxDB-USB			
Reference	Quantity	Part number	Description
D4	1	BAT254	Diode, Si
P3	1	CON_2X3_TH_MALE	Connector 6 pins, pin header
P13	1	CON_2X7_TH_MALE	Connector 14 pins, pin header
P8	1	CON_2X5_TH_MALE	Connector 10 pins
P10	1(DNM)	CON_2_TH_MALE	Connector, 0.9 mm pin, male
P1; P9	2	CON_3	Connector, 0.9 mm pin
P5	1(DNM)	CON_7_TH	Connector, 0.9 mm pin
P6-7;	2(DNM)	CON_8_TH	Connector, 0.9 mm pin
C3-4	2	C_100N_0603_X7R_K_50	Capacitor, 0603
C5	1	C_10N_0603_X7R_K_50	Capacitor, 0603
C1;C6	2	C_2U2_0603_X5R_K_10	Capacitor, 0603
C2	1	C_3U3_TAN_B	Capacitor, tantal
B1-4	4(DNM)	ClipR03	Battery ClipR03 (AAA)
FM1-3	3(DNM)	FIDUCIAL_MARK	Fiducial mark
U1	1	FT232RQ	USB UART IC
H5-8	4	HOLE_4.2	PCB feet
D1	1	LED_CL150DCD	LED, orange, SMD
D3	1	LED_CL150GCD	LED, green, SMD
D2	1	LED_CL150YCD	LED, yellow, SMD
U2	1	LP2980-3.0V	3.0V low drop-out regulator
L1	1	L_BEAD_102_0603	EMI filter bead
S1-2	2(DNM)	PUSH_BUTTON	Push button, SMD
S3-7	5	PUSH_BUTTON	Push button, SMD
M1	1	RC11XX	RF Module
R4; R11-R20; R30-32	14(DNM)	R_0603	Resistor, 0603, general
R1; R5; R21-27;	9	R_0_0603	Resistor, 0603
R3; R10	2(DNM)	R_100K_0603_G	Resistor, 0603
R2;R28-29	3	R_270_0603_J	Resistor, 0603
P4	1	SMA	SMA connector
U3	1(DNM)	TPS3809J25	Voltage supervisor, 2.5V, SOT-23
P2	1	USB_B	USB B-style connector

RCxxxxDB-USB Bill of materials for RC12xxDB-USB			
Reference	Quantity	Part number	Description
D4	1 (DNM)	BAT254	Diode, Si
P3	1	CON_2X3_TH_MALE	Connector 6 pins, pin header
P13	1	CON_2X7_TH_MALE	Connector 14 pins, pin header
P8	1(DNM)	CON_2X7_TH_MALE	Connector 14 pins, pin header in house
P10; P9	2	CON_2_TH_MALE	Connector, 0.9 mm pin, male
P1, P9	2	CON_3	Connector, 0.9 mm pin
P5	1(DNM)	CON_7_TH	Connector, 0.9 mm pin
P6-7	3(DNM)	CON_8_TH	Connector, 0.9 mm pin
C3-4	2	C_100N_0603_X7R_K_50	Capacitor, 0603
C5	1	C_10N_0603_X7R_K_50	Capacitor, 0603
C1	1(DNM)	C_2U2_0603_X5R_K_10	Capacitor, 0603
C6	1	C_2U2_0603_X5R_K_10	Capacitor, 0603
C2	1(DNM)	C_3U3_TAN_B	Capacitor, tantal
B1-4	4(DNM)	ClipR03	Battery ClipR03 (AAA)
FM1-3	3(DNM)	FIDUCIAL_MARK	Fiducial mark
U1	1	FT232RQ	USB UART IC
H5-8	4	HOLE_4.2	PCB feet
D1	1(DNM)	LED_CL150DCD	LED, orange, SMD
D3	1	LED_CL150GCD	LED, green, SMD
D2	1(DNM)	LED_CL150YCD	LED, yellow, SMD
U2	1(DNM)	LP2980-3.0V	3.0V low drop-out regulator
L1	1	L_BEAD_102_0603	EMI filter bead
S1-4	4	PUSH_BUTTON	Push button, SMD
S5-7	3(DNM)	PUSH_BUTTON	Push button, SMD
M1	1	RC1XX0	RF Module
R1; R5; R11-R12; R20; R23-R32;	13(DNM)	R_0603	Resistor, 0603, general
R4; R19 R13-R16 R21-R22	10	R_0_0603	Resistor, 0603
R3;R10 R17; R18	4	R_100K_0603_G	Resistor, 0603
R2;	1	R_270_0603_J	Resistor, 0603
P4	1	SMA	SMA connector

RCxxxxDB-USB Bill of materials for RC2xxxDB-USB			
Reference	Quantity	Part number	Description
D4	1	BAT254	Diode, Si
P3	1	CON_2X3_TH_MALE	Connector 6 pins, pin header
P13	1	CON_2X7_TH_MALE	Connector 14 pins, pin header
P8	1	CON_2X5_TH_MALE	Connector 10 pins
P10	1(DNM)	CON_2_TH_MALE	Connector, 0.9 mm pin, male
P1; P9	2	CON_3	Connector, 0.9 mm pin
P5	1(DNM)	CON_7_TH	Connector, 0.9 mm pin
P6-7;	2(DNM)	CON_8_TH	Connector, 0.9 mm pin
C3-4	2	C_100N_0603_X7R_K_50	Capacitor, 0603
C5	1	C_10N_0603_X7R_K_50	Capacitor, 0603
C1;C6	2	C_2U2_0603_X5R_K_10	Capacitor, 0603
C2	1	C_3U3_TAN_B	Capacitor, tantal
B1-4	4(DNM)	ClipR03	Battery ClipR03 (AAA)
FM1-3	3(DNM)	FIDUCIAL_MARK	Fiducial mark
U1	1	FT232RQ	USB UART IC
H5-8	4	HOLE_4.2	PCB feet
D1	1	LED_CL150DCD	LED, orange, SMD
D3	1	LED_CL150GCD	LED, green, SMD
D2	1	LED_CL150YCD	LED, yellow, SMD
U2	1	LP2992-3.3V	3.3V low drop-out regulator. 250 mA
L1	1	L_BEAD_102_0603	EMI filter bead
S1-2	2(DNM)	PUSH_BUTTON	Push button, SMD
S3-7	5	PUSH_BUTTON	Push button, SMD
M1	1	RC11XX	RF Module
R4; R11-R20; R30-32	14(DNM)	R_0603	Resistor, 0603, general
R1; R5; R21-27;	9	R_0_0603	Resistor, 0603
R3; R10	2(DNM)	R_100K_0603_G	Resistor, 0603
R2;R28-29	3	R_270_0603_J	Resistor, 0603
P4	1	SMA	SMA connector
U3	1(DNM)	TPS3809J25	Voltage supervisor, 2.5V, SOT-23
P2	1	USB_B	USB B-style connector

Troubleshooting

It doesn't work. The Power LED is not lighting.

- Is the USB connector active? Some USB ports may be disabled if it's not commonly in use. The Demo board takes power from the USB port, and need an active USB port to power the board.
- Are all jumpers placed at the default position? P3 can disable POWER LED info, and P9 can disable power to the module.
- Is the module powered correctly? Measure the supply voltage at P9, pin 5. Should be 3.0V for RC11xxDB-USB and 3.3V for RC12xxDB-USB and RC2xxxDB-USB

I cannot communicate with the UART through the serial port

- Make sure that the RXD and TXD jumpers are inserted on P13.
- Set up your terminal program according to the instructions in the Quick Start Guide. Remember to select the correct COM-port and connect to this port.
- Entering configuration mode (by press CONFIG button) the command prompt (">") should be displayed on the terminal window. Make sure to exit the command mode using the exit command (capital "X").

I cannot communicate between two modules in buffered mode

- Make sure that the address mode and CRC mode is the same in both modules (set using the "M" Memory configuration command, refer to the RC232 User Manual).
- Make sure the destination address is the same as the other modules Unique ID if addressing is used (set using the "T" Destination address command, refer to the RC232 User Manual).
- Make sure to exit from command mode using capital "X".
- The present configuration can be listed to the terminal using the test command "0" (zero).

The module consumes more than the rated current in OFF and SLEEP mode

- Note that the ON/OFF signal pull up resistor R2 (100 kΩ) draws approximately 27 uA. Remove this resistor when measuring the module current in OFF mode.
- Note that the level driver on the USB controller has common power as the module for default jumper setting. Move the jumper to the P1 2-3 location and remove P13 jumpers for RXD and TXD.

I cannot access configuration mode when I press the CONFIG button

- Press and hold CONFIG button while pushing the RESET button (or power up the board). The reason you could not enter configuration mode, is most likely that some configuration memory values have been set to illegal values. List and check all values using the '0' (zero) command. Set all values back to default values (see RC232 User Manual or the respective Data Sheet).
- Note: If the mode is already in configuration mode it will not respond with another prompt if the CONFIG button is pressed. Send the '0' (zero) command to the module in order to check if it is already in configuration mode.

Document Revision History

Document Revision	Changes
1.0	First release
1.10	Added support for RC2500 and RC2500HP. Introduced new Demo Board version supporting RC2500HP
1.11	Added information about TinyMesh and KNX RF Demo Board versions

Disclaimer

Radiocrafts AS believes the information contained herein is correct and accurate at the time of this printing. However, Radiocrafts AS reserves the right to make changes to this product without notice. Radiocrafts AS does not assume any responsibility for the use of the described product; neither does it convey any license under its patent rights, or the rights of others. The latest updates are available at the Radiocrafts website or by contacting Radiocrafts directly.

As far as possible, major changes of product specifications and functionality, will be stated in product specific Errata Notes published at the Radiocrafts website. Customers are encouraged to check regularly for the most recent updates on products and support tools.

Trademarks

RC232™ is a trademark of Radiocrafts AS. The RC232™ Embedded RF Protocol is used in a range of products from Radiocrafts. The protocol handles host communication, data buffering, error check, addressing and broadcasting. It supports point-to-point, point-to-multipoint and peer-to-peer network topologies. TinyMesh™ is a trademark of Tiny Mesh AS. The TinyMesh™ Embedded RF Protocol is used in a range of products from Radiocrafts. The protocol handles host communication, data buffering, error check, addressing and broadcasting. It supports transparent and packet-addressed mesh topologies.

All other trademarks, registered trademarks and product names are the sole property of their respective owners.

Life Support Policy

This Radiocrafts product is not designed for use in life support appliances, devices, or other systems where malfunction can reasonably be expected to result in significant personal injury to the user, or as a critical component in any life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness. Radiocrafts AS customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Radiocrafts AS for any damages resulting from any improper use or sale.

© 2011, Radiocrafts AS. All rights reserved.

Contact Information

Web site: www.radiocrafts.com

Address:

Radiocrafts AS
Sandakerveien 64
NO-0484 OSLO
NORWAY

Tel: +47 4000 5195

Fax: +47 22 71 29 15

E-mails: sales@radiocrafts.com
support@radiocrafts.com