

BRD4301A Reference Manual


Blue Gecko BGM113 *Bluetooth*® Module Radio Board Reference Manual

The Blue Gecko family of the Silicon Labs' Bluetooth modules delivers a high-performance, low energy and easy-to-use Bluetooth solution integrated into a small form factor package. Blue Gecko Bluetooth modules combine an integrated antenna, a high performance Bluetooth transceiver, an energy efficient 32-bit MCU and a ready to use Bluetooth software and SDK.

The ultra-low power operating modes and fast wake-up times of the Silicon Labs' energy friendly 32-bit MCUs, combined with the low transmit and receive power consumption of the Bluetooth radio, result in a solution optimized for battery powered applications.

The Silicon Labs fully certified Bluetooth modules and software are designed to help developers accelerate time to market and reduce development costs and compliance risks by providing a versatile, plug-and-play Bluetooth solution.

Development and evaluation of the BGM113 Bluetooth module is possible by attaching the BRD4301A board to the Wireless Starter Kit (WSTK) Mainboard. This gives access to the WSTK display, buttons and additional features offered by using the available Expansion Boards.

RADIO BOARD FEATURES

- Bluetooth module: BGM113
- Bluetooth 4.1 compliant
- Upgradeable to Bluetooth 4.2
- TX power: up to +3 dBm
- RX sensitivity: down to -93 dBm
- Range: up to 70 meters
- CPU core: 32-bit ARM® Cortex-M4
- Flash memory: 256 kB
- RAM: 32 kB
- SoC used in BGM113: EFR32BG1B132F256M32
- Fully plug-in compatible with Silicon Labs Wireless Starter Kit Mainboards (BRD4001A)


1. BRD4301A Radio Board Description

The BRD4301A Radio Board contains the BGM113 Blue Gecko Bluetooth Module soldered onto a carrier board with two connectors. The connectors on the carrier board are used for attaching the BRD4301A on to a Silicon Labs Wireless Starter Kit Main-board BRD4001A and together these two boards and the software in the BGM113 Module make up the Blue Gecko Bluetooth Module Wireless Starter Kit.

The BGM113 Bluetooth module and the software are designed to help developers accelerate time to market with end-product design projects. This versatile plug-and-play Bluetooth solution also reduces development costs and minimizes compliance risks. The BGM113 Module is ideal for applications requiring Bluetooth connectivity such as used in connected home, health and fitness, wearables and point-of-sale terminal applications. The BGM113 includes an energy friendly ARM Cortex M4 MCU.

A major benefit offered by the BGM113 is that no RF or Bluetooth protocol expertise is required. The BGM113 can be used as a peripheral along with an external host MCU or applications may be embedded into the built-in MCU using the Bluegiga BGScript™ scripting language. Complete standalone solutions may thus be created with minimal need for external components.

1.1 BGM113 Module Block Diagram

The BGM113 Module block diagram is illustrated in the figure below.


Figure 1.1 Block Diagram

2. System Summary

Integrated Bluetooth radio and energy friendly MCU

- Bluetooth 4.1 compliant and upgradeable to Bluetooth 4.2.
- TX power up to +3 dBm
- RX sensitivity down to -93 dBm
- Integrated high-efficiency chip antenna
- 38.4 MHz Cortex M4 with DSP instructions and floating-point unit for efficient signal processing
- 256 kB Flash memory
- 32 kB RAM

Low Energy Consumption

- 8.8 mA TX current @ 0 dBm
- 8.7 mA RX current
- 63 μ A/MHz in Energy Mode 0 (EM0)
- 1.4 μ A EM2 Deep Sleep Current (full RAM retention) and CRYO timer running from ULFRCO
- 1.1 μ A EM3 Stop current (State/RAM retention, RFSense disabled)
- Wake on Radio with signal strength detection, preamble pattern detection, frame detection and timeout

Wide selection of MCU peripherals

- 12-bit 1 Msamples/s ADC
- 2 x Analog comparator
- IDAC (current output DAC)
- Up to 14 pins connected to analog channels (APORT) shared between analog comparators, ADC and IDAC
- 14 General Purpose I/O pins with output state retention and asynchronous interrupts
- 8-channel DMA controller
- 12-channel Peripheral Reflex System
- Hardware Crypto Acceleration with public key support
- Protocol Timer tightly coupled to the radio
- 2 x 16-bit Timer/Counter
- 3 + 4 Compare/Capture/PWM Channels
- 32-bit Real Time Counter and Calendar
- 16-bit Low Energy Timer for waveform generation
- 16-bit Ultra Low Energy Timer/Counter for periodic wake-up from any Energy Mode
- 16-bit Pulse Counter with asynchronous operation
- Watchdog Timer with dedicated RC Oscillator @ 50 nA
- 2 x Universal Synchronous/Asynchronous Receiver/Transmitter (UART/SPI/Smart Card (ISO 7816) / IrDA/I2S)
- Low Energy UART (LEUART)
- I²C interface with SMBus support and address recognition in EM3 Stop

Integrated Bluetooth Smart Software

- Bluetooth 4.1 compliant
- Central and peripheral roles
- Up to 8 simultaneous connections
- L2CAP, ATT, GAP, SM and GATT
- Any GATT based Bluetooth Smart profile
- 100 kbps throughput

Flexible easy to use APIs

- BGAPI™ serial protocol API over UART for modem usage
- BGLIB™ host API/library which implementing BGAPI serial protocol
- BGScript™ scripting language for standalone usage
- Profile Toolkit for creating GATT based services

Free Software Development Kit (SDK)

- BGLIB C source code
- BGScript development tools
- BGScript and BGLIB example applications

- Profile Toolkit examples
- Documentation

Certifications

- Bluetooth qualified (pending)
- CE, FCC, IC, Japan and South-Korea (pending)

Wide Operating Range

- Supply voltage: 1.85 V to 3.8 V with DC/DC bypass mode
- Supply voltage: 2.4 V to 3.8 V with DC/DC enabled
- Temperature range: -40°C to +85°C

3. BRD4301A Connector

3.1 BRD4301A Connector Pin Associations

The figure below shows the pin mapping on the connector to the radio pins and their corresponding function on the Wireless Starter Kit Mainboard.


Figure 3.1 Radio Board Connectors

3.2 BRD4301A Connector Type

BRD4301A contains two dual-row, female socket, 0.05" pitch polarized connectors (P/N: SFC-120-T2-L-D-A-K-TR) which provide the interface to the Wireless Starter Kit Mainboard. The Mainboard has the corresponding male header pin connectors (P/N: TFC-120-02-F-D-LC-ND).

4. Mechanical Details

The BGM113 *Bluetooth* Module board is illustrated in the figures below.


Figure 4.1 BRD4301A Top View


Figure 4.2 BRD4301A Bottom View

5. Board Revision History and Errata

5.1 Revision History

Radio Board revision is printed on the backside of the BRD4301A Radio Board.

Table 5.1. Radio Board Revision History

Radio Board Revision	Released	Description
A00	2016-03-28	BGM113 Initial production. Certifications pending.

5.2 Errata

Rev. A00


No known errata for this board revision.

6. Document Revision History

Revision 1.00

2015-07-08


Initial document revision.


Smart.
Connected.
Energy-Friendly.


Products
www.silabs.com/products


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 are not designed or authorized to 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 not designed or authorized 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®, Bluegiga®, Bluegiga Logo®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR®, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®, ISOModem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, 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>

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Silicon Laboratories:](#)

[SLWRB4301A](#)